STATE OF ALASKA Walter J. Hickel - Governor DEPARTMENT OF NATURAL RESOURCES Phil R. Holdsworth - Commissioner DIVISION OF MINES AND MINERALS James A. Williams - Director ## GEOCHEMICAL REPORT NO. 8 Geochemical and Geological Investigations of Admiralty Island, Alaska $$\operatorname{\mathsf{By}}$$ W. H. Race and A. W. Rose Juneau, Alaska March 1967 # TABLE OF CONTENTS | | Page | |--|------| | INTRODUCTION | 1 | | GENERAL GEOLOGY AND MINERAL DEPOSITS OF ADMIRALTY ISLAND | 1 | | Table 1, Summary of Stratigraphy, Admiralty Island | 3 | | GEOLOGY OF THE HASSELBORG LAKE AREA | 5 | | Abstract | 5 | | Introduction | 5 | | Regional Geology | 5 | | Geologic Map Units | 6 | | Structural Geology | 8 | | Economic Geology | 9 | | Suggestions for Prospectors | 11 | | References | 11 | | GEOCHEMICAL INVESTIGATION | 12 | | Introduction | 12 | | Geochemical Results | 12 | | Discussion of Results | 13 | | Table 2, Hawk Inlet Rock Analyses | 16 | | Graphs | 17 | | Table 3, List of Prospects and Mines | 19 | | List of References | 21 | | Abbreviations | 24 | | Table 4. Analyses of Stream Sediments, Admiralty Island | 25 | # TABLE OF CONTENTS (cont) # FIGURES | Figure 1 Geochemical sample locations and figure index, Admiralty Island | In Pocket | |--|-----------| | Figure 2 Geochemical and Geologic map of Pybus-Gambier Bay area | In Pocket | | Figure 3 Geochemical and Geologic map of Hasselborg Lake area | In Pocket | | Figure 4 Geochemical and Geologic map of Hawk Inlet area | In Pocket | | Figure 5 Geochemical and Geologic map of Hood Bay area | In Pocket | | U.S.Geologic Survey Map I-323, Progress Map of the Geology of | | | Admiralty Island, Alaska | In Pocket | #### GEOCHEMICAL AND GEOLOGICAL INVESTIGATIONS OF ADMIRALTY ISLAND, ALASKA by W. H. Race and A. W. Rose #### INTRODUCTION The geochemical investigation of Admiralty Island was initiated in 1964 when Gambier Bay was sampled and the results reported by Herbert and Race (1964). In 1965 Pybus Bay was sampled and a chapter incorporating the results of both of these investigations was published during 1966 as part of Division of Mines and Minerals Geochemical Report No. 6. Most of the 1966 field season was spent in completing a reconnaissance sampling of Admiralty Island by William H. Race, State Mining Engineer, assisted at times by Charles F. Herbert and Steven M. Lowell. The results of a detailed geologic mapping and stream sediment sampling project in the Hasselborg Lake area during 1966 by Arthur W. Rose, State Mining Geologist, assisted by Leo Kerin is included. Also included is a copy of U. S. Geological Survey Map I-323, which portrays the geology of the island. The geological and geochemical information of Admiralty Island presented in this report, while largely reconnaissance in nature, is in sufficient detail to bring attention to more than 12 areas in which further prospecting is warranted. Admiralty Island is approximately 100 miles long and up to 30 miles wide. It is approximately 20 miles southeast of Juneau at its closest point. The village of Angoon on the west coast is the only community on the Island, although a few people live at fishing centers, logging camps, and at the Hawk Inlet Cannery during the salmon fishing season. The earliest reported mineral discovery was during 1868 when a sample of coal from Mitchell Bay was given to the U.S. Navy Department at Sitka (U.S. Geological Survey Annual Report No. 17, 1896). The first reported gold discovery was at Funter Bay during 1887 (U.S.G.S. Bulletin 287, 1906). The gold at Hawk Inlet was apparently not found until 1919 (U.S.G.S. Bulletin 783, 1926). The coal beds at Mitchell Bay and Murder Cove were developed on a small scale, but found unsuitable for use by the Navy. Gold mining continued sporadically until 1951. In more recent years the copper-nickel deposit at Funter Bay has been explored under a Federal DMEA loan, and mapped by various individuals and the U.S. Geological Survey. The U.S. Bureau of Mines has sampled the deposit (USBM Report of Investigation 3950). Assays indicate values of 0.5 - 1.0% copper and similar values in nickel. Prospecting has been carried on intermittently through the years at various other locations, the most recent being in the Seymour Canal area by Mr. Stan Price. Mining claims are being held at Funter Bay, Hawk Inlet, and Seymour Canal. #### GENERAL GEOLOGY AND MINERAL DEPOSITS OF ADMIRALTY ISLAND The information summarized below and shown on figures 2-5 is based mainly on recent U.S. Geological Survey reports resulting from a reconnaissance mapping program (Bulletin 1181-R, Bulletin 1178, and Map I-323). New data from detailed field studies in the Hasselborg Lake area is shown in figure 3. Because of minor differences in terminology between the various reports, table I was prepared to show the correlations between units on the various maps. The Paleozoic and Mesozoic rocks are principally marine sediments and volcanics that were deposited in a eugeosynclinal environment. The oldest rocks, of Silurian(?), Devonian, and Devonian(?) age, are graywacke, volcanics, limestone, chert, and argillite, that in many areas have been metamorphosed to schist and marble. Permian graywacke, slate, phyllite, and dolomite are overlain by Triassic volcanics, slate, limestone, chert, and conglomerate, and these in turn by Jurassic-Cretaceous slate, graywacke, conglomerate, and volcanics. Folding, faulting, and metamorphism in Cretaceous time were accompanied by intrusions of stocks and batholiths of ultramafic, mafic, intermediate, and felsic plutonic rocks. Wide zones of metamorphism border the largest pluton in the Thayer Lake area and are also found elsewhere on the island. During Tertiary time, nonmarine sediments were deposited locally, and a thick sequence of middle Tertiary basalts occupies the southern end of the island. The gross structure of Admiralty Island parallels the northwesterly regional trend of the Coast Range. A northwest-trending anticlinorium is present along the west side of the island, and a synclinorium occurs along the east side (Bulletin 1181-R, p. 37-38). The Devonian and older rocks are exposed along the anticlinorium and the Jurassic-Cretaceous rocks occupy the synclinorium. Numerous northwest-trending faults parallel the folds and are probably related in age and genesis to the folding. Several zones of the northeast-trending folds and faults cut across the regional structure. At the south end of the island, Jurassic-Cretaceous rocks extend westward along the coast, apparently along a large cross-fold or cross-warp. In the Gambier Bay area, east to northeast-trending folds are associated with the Gambier fault of similar trend. Northeast-trending faults are common as far north as Thayer Lake. A small northeast fault cuts across the Mansfield Peninsula at the north end of the island. The geochemical data draw particular attention to the Triassic Hyd formation (unit 5 on map I-323) and the Devonian(?) Hood Bay formation (unit 4). The Hyd formation, in the Pybus Bay area, consists of chert breccia, limestone, and argillite, but north of Gambier Bay, the lower chert breccia and limestone units are not present. In the northern two thirds of the island, the Hyd formation consists of a thin discontinuous bed of slate overlain by increasing thicknesses of volcanics, which in part are spilitic pillow lavas. A small chalcopyrite-pyrite-quartz vein is reported in the Hyd formation a few miles north of Windfall Harbor, and several copper occurrences occur in or near the Hyd formation in the Windfall Harbor area (Lathram et al, 1960, samples 10 and 11). Copper-nickel minerals are reported in the Hyd formation on the north shore of Gambier Bay (Herbert and Race, 1964). The Hood Bay formation is characterized by black argillite, thin-bedded chert, and minor limestone. Much carbonaceous material and fine pyrite are present. Loney (1964) suggests that the Hood Bay formation interfingers northward and eastward with metavolcanic rocks of the Gambier Bay formation. Both formations with which geochemical anomalies are associated thus seem to be contemporaneous with nearby volcanism. It seems possible that there is a relation between mineralization and volcanism, partly analogous to that suggested by Goodwin (1965) for parts of the Canadian Shield. Table 1 Summary of Stratigraphy, Admiralty Island (After U.S.G.S. Bulletin 1181-R and Map I-323) | | (130 61) | 0.3.4.3. Bulletin tibl- | n and hap 1-323/ | |----------------------------|---------------------------------|--|--| | Map I-323
Unit No. | Age | Formation | Lithology | | 8 | Eocene and
Oligocene | Admiralty Island volcanics | Basalt | | 7 | Paleocene to
Miocene | Kootznahoo
formation | Sandstone, siltstone, shale, con-
glomerate and coal | | 6a | U. Jurassic to
L. Cretaceous | Douglas Island volcanics | Augite porphyry flow breccia | | 6 | U. Jurassic to
L. Cretaceous | Seymour Canal
formation | Slate and graywacke | | 66 | U. Jurassic to
L. Cretaceous | Seymour Canal formation | Conglomerate | | 5 | U. Triassic | Hyd formation | Mafic and intermediate volcanics,
limestone, chert, slate, conglomerate | | 4
(N of Gambier
Bay) | Permian and
Triassic(?) | Undifferentiated sediments and volcanics | Andesite, argillite, chert, graywacke | | 3 | Permian | Pybus dolomite | Dolomite, chert | | 3a
3b | L. Permian | Cannery formation | Calcareous graywacke, slate, phyllite, conglomerate | | 2 | L. Permian | Cannery formation | Phyllite, schist, marble, chert | | 4
(Hood Bay) | Devonian(?) | Hood Bay formation | Argillite, chert | | la | Devonian,
Devonian(?) | Gambier Bay fm. and | Marble and serpentinized dolomite | | 16 | % Silurian(?) | Retreat
group | | | 1 | Devonian, | Gambier Bay fm. and | Schist | | | Devonian(?)
& Silurian(?) | Retreat group | | | 10 | Paleozoic and
Mesozoic | ? | Migmatite and gneiss | | 9 | Paleozoic and
Mesozoic | ? | Undifferentiated metamorphic rocks | At Funter Bay, copper-nickel mineralization is associated with a gabbro plug. Mafic and ultramafic intrusives are scattered along the length of the island, and the anomalous nickel content of stream sediments in the Hawk Inlet area suggests that a mafic intrusive may be present in this vicinity. A copper-nickel occurrence in a galbro dike on the south shore of Hasselborg Lake probably belongs to this group (see the following section of this report). A number of small mines and prospects have been opened along a belt of gold-quartz veins in schists of the Retreat group between Funter Bay and Hawk Inlet, with a possible extension to a prospect several miles south of Young Bay. These veins are associated with soda-rich dikes similar to intrusives accompanying gold veins on Douglas Island opposite Juneau. Minor amounts of base metal sulfides are also present in these veins. A similar occurrence is reported near the west end of Lake Florence. Two copper prospects are mentioned in old U.S. Geological Survey reports (Bulletin 287, p. 151) west and north of Gambier Bay in the marble unit of the Gambier Bay formation. At the Brown prospect, between the two arms of Gambier Bay, pyrite and chalcopyrite occur in brecciated limestone. North of the Bay, the copper and gold are reported to occur in ledges. #### REFERENCE Goodwin, A.M., 1965, Mineralized volcanic complexes in the Porcupine-Kirkland Lake-Noranda region, Canada: Econ. Geol. v. 60, p. 955-971. #### GEOLOGY OF THE HASSELBORG LAKE AREA #### ABSTRACT The Hasselborg Lake area consists of about 65 square miles between Hasselborg and Thayer Lakes in the central part of Admiralty Island. The Thayer Lake pluton, composed largely of foliated granodiorite, underlies the western part of the map area. The pluton has a mafic border zone and is surrounded by a zone several miles wide of highly sheared amphibolite, schist, and marble. These strongly metamorphosed rocks are in a fault contact on the east with a north-trending belt of lower-grade meta-sedimentary and metavolcanic rocks, at least some of which belong to the Permian Cannery formation. A system of northeast-trending faults offsets the contact of the pluton by distances up to a mile. Two copper prospects at the south end of Hasselborg Lake and an area of gossans northwest of the Lake are suggested for further prospecting. #### INTRODUCTION As a result of reconnaissance mapping of Admiralty Island by the U.S. Geological Survey, Berg (1960) and Lathram et al (1965) pointed out that the area of metamorphic rocks west and northwest—of Hasselborg Lake contains "numerous outcrops of orange, dark red, and dark brown gossan" with local concentrations of oxide and sulfide minerals. The present project was undertaken to further evaluate the mineral potential of the area, and consisted of geologic mapping and stream sediment geochemistry. The geochemistry of the stream sediments is discussed in another part of this report. Field work by boat and foot traverse was done during the period June 2 to June 20, 1966. The larger lakes are readily accessible by float plane from Juneau. Thayer Lake Lodge is open during the summer months, and cabins are maintained by the Forest Service for public use on Hasselborg and Distin Lakes. On the bare slopes above about 2,500 feet, outcrops are excellent but were partly covered by snow at the time of the field work. Talus slopes below cliff and the lower flat areas are covered by thick brush and have few outcrops except along streams. Heavily-timbered areas are not difficult to traverse, but outcrops are sparse. #### REGIONAL GEOLOGY See the earlier part of this report for a discussion of the regional geology of Admiralty Island. According to the reconnaissance map of Lathram et al (1965), the Hasselborg Lake map area includes the eastern portion of the Thayer Lake granitic pluton, a central belt of undifferentiated metamorphic rocks, and an eastern belt of Permian Cannery Formation. No major differences from this general picture have been found in the more detailed mapping of this project. #### GEOLOGIC MAP UNITS Although distinctive lithologies, such as marble, chert, and calcareous phyllite, are present in the map area, attempts to trace these units from one outcrop to another were generally unsuccessful. The degree of deformation also varied widely from one outcrop to the next. This lack of continuity indicates that the rocks are probably folded and faulted in a much more complex manner than is shown on the map. Hence, the units discussed below have been selected to group rocks that seem associated; they cannot be considered a stratigraphic succession, and most of the contacts are inferred. # Calcareous phyllite and volcanics (cp) A belt along the west side of Hasselborg Lake is characterized by calcareous phyllite or argillite, accompanied by relatively unfoliated basalt, andesite, diabase, and dacite, and some green and gray schist. Much of the phyllite weathers an orange-brown color, apparently from decomposition of iron-bearing carbonates, although considerable pyrite is also present in many specimens. Thin sections disclose a finely laminated texture in much of the phyllite, and a suggestion of small nodules or oolites of carbonate in a siliceous matrix, now considerably smeared out by metamorphism. The rock thus has some aspects of chert or iron formation, but does not reach these extremes in composition. Most of the phyllites and volcanics are strongly fractured. Rocks of the calcareous phyllite unit are shown extending north of Sikady Lake, but it is not certain that these are part of the same unit. Descriptions by Lathram et al (1965) suggest that the calcareous phyllite units may correlate with either the Devonian Gambier Bay formation or the Permian Cannery formation. ## Amphibolite, banded schist, and marble (a) The high mountains north of McKinney Lake are composed of amphibolite, marble, gneissic banded schist, and other schists. In addition to the higher grade of metamorphism and deformation, this group is distinguished from the calcareous phyllite unit by the presence of discrete marble beds up to about 50 feet thick, and by a lack of impure marbles corresponding to the calcareous phyllites. The mineral assemblage hornblende-plagioclase-magnetite is the most common association, but biotite, muscovite, and epidote also occur in the schists, and tremolite and diopside in some marbles. The banded schist is most common near the intrusive contact, and appears to have originated by strong deformation, perhaps almost to mylonite, followed by recrystallization. The amphibolites show less banding but may have originated similarly. The boundary between the amphibolite unit (a) and the "contact zone" unit (cz) is not sharp, but is drawn where appreciable amounts of igneous-appearing rocks were noted. The composition of the amphibolite unit suggests a correlation with the Gambier Bay formation. #### Chert, siliceous schist, and dark phyllite (c) An area near the south end of Hasselborg Lake is characterized by the presence of chert along with siliceous schist, dark gray phyllite, and gray-green schist, plus minor amounts of marble and volcanic rock. The chert is typically white to light gray and composed of relatively pure silica. It occurs in beds up to 20 feet thick. The dark phyllite is very similar to parts of the Cannery formation, and the two units seem gradational. The contact is drawn on the basis of the chert. Light gray to white chert in thick beds does not appear to be common in the Cannery formation, although Lathram et al (1960) indicate it is present in the Windfall Harbor area (unit 3a). The characteristics of the unit thus suggest a correlation with the Cannery formation. # Cannery formation (Pc) Thin-bedded to banded slate, siltstone, graywacke, and phyllite along the east shore of Hasselborg Lake have been assigned to the Cannery formation by Lathram et al (1965). The finest grained material is generally dark gray to black, with lighter colors in the graywacke. The beds are from a half inch to a foot in thickness and in some cases are clearly graded in grain size. The Cannery formation appears distinctly less metamorphosed than the rocks discussed above. ## Quartz monzonite (qm) A lens of leucocratic quartz monzonite occurs in schist west of the northern end of Hasselborg Lake. The lens generally conforms to the foliation of the enclosing schists. Weak iron-staining and alteration are characteristic of the quartz monzonite. A thin section shows a composition of about 40% albite, 30% microcline, 30% quartz, and a few percent biotite and its alteration products. The grain size averages about 5 mm, but in thin section considerable granulation and recrystallization is evident, giving the rock a weakly foliated appearance. #### Thaver Lake pluton ## Contact zone (cz) A zone 1/4 to 3/4 mile wide along the contact of the Thayer Lake pluton is composed of coarse-grained to pegmatitic hornblende gabbro, hornblende-augite gabbro, hornblendite, mafic gneiss, and hornblende diorite, plus variable amounts of amphibolite. Some rocks in the contact zone are well-foliated, but most of the gabbro and much of the hornblendite is unfoliated. Abundant inclusions and schlieren of amphibolite are present in the foliated rocks. The gneisses may have been generated by contamination of relatively felsic magma. The coarse unfoliated gabbro and hornblendite appear to be late magmatic or metasomatic products and in at least a few cases occur as dikes cutting across the foliation. Up to 5% pyrite and magnetite occur as disseminated grains in some gabbro and hornblendite. #### Foliated quartz diorite and granodiorite (fg) Well-foliated
hornblende-biotite quartz diorite and granodiorite form a zone about a mile wide north of McKinney Lake and are also exposed adjacent to the west and south arms of Thayer Lake. The composition of these rocks is typically 5-15% hornblende plus biotite, 7-20% quartz, 60-75% andesine, and 0-15% orthoclase. Acces- sories include magnetite, apatite, sphene, zircon, and allanite. The granodiorite north of Thayer Lake Lodge is more leucocratic and contains oligoclase rather than andesine. In thin section, some specimens show evidence of cataclasis with subsequent recrystallization. Unfoliated granodiorite (ug) The high area north of Distin Lake is formed of unfoliated hornblende-biotite granodiorite, more leucocratic than the rocks nearer the contact. The granitic pluton thus becomes more mafic-rich, foliated, and finer-grained as the contact is approached. Near the border of the pluton, contacts between rock types differing in composition were noted, but the foliation seems to disappear gradually. #### Gabbro Medium-grained gabbro dikes cut the Cannery formation and the chert unit at the south end of Hasselborg Lake. The best exposures of this rock type are on the northern-most of the two islands at the south end of the lake. Abundant float of gabbro also occurs in the stream draining Beaver Lake. A thin section of this material shows about 40% sodic plagioclase and nearly 60% actinolite pseudomorphous after pyroxene. The gabbro is probably related to the mafic stocks mapped by Lathram et al (1965) at Mole Harbor and south of Lake Alexander. A few outcrops of "diabase" in the calcareous phyllite unit may belong with the gabbro. #### STRUCTURAL GEOLOGY West of Hasselborg Lake, the prevailing strike of foliation is about N20W with a dip of 20 to 40 degrees southwestward. The contact of the Thayer Lake pluton is conformable with the foliation and dips inward at a rather shallow angle. The concordance of the contact with foliation in the pluton and in the country rock, in combination with the higher grade of metamorphism near the pluton, indicates that the intrusion was synkinematic. However, the unfoliated gabbro and hornblendite in the contact zone indicates that the intrusion must have occurred near the end of the period of metamorphism and deformation. Two main fault systems were observed in the area, and correspond to those recognized by Lathram et al (1965). The north-northwest trending group includes a fault along Hasselborg Lake separating east-striking Cannery formation from the calcareous phyllite, and a subparallel fault through Coo Lake separating rocks of distinctly different lithology and metamorphic grade. The northeast-trending group of faults is drawn on the basis of offsets of the contact of the Thayer Lake pluton and prominent topographic lineaments. Movement along the faults through Guerin Lake, McKinney Lake, and Thayer Lake was all south-side-down. One fault of this group, in the scarp west of Coo Lake, was seen in outcrop. According to Lathram et al (1965), the northeast-trending faults are Tertiary in age and should offset the northwesterly faults, but no evidence for this could be seen in the map area, and it seems possible that a recent period of movement on both offsets has been partly responsible for the present topography. #### ECONOMIC GEOLOGY ## Locality 1 (Ebba prospect, south end of Hasselborg Lake) Float on the shore of Hasselborg Lake at this point consists of highly chloritized gabbro partially replaced by pyrrhotite, chalcopyrite, and possibly other sulfides. The discovery of the Ebba #4 claim, staked in 1959 by Dean Goodwin, is at this spot. The gabbro float may have been dug from a small pit at the discovery, but no exposure was visible when the prospect was visited. An assay of the mineralized gabbro showed 0.03% copper, 0.16% nickel, 0.02 ounces per ton gold, and 1.18 oz/T silver. Unmineralized gabbro was found a few hundred feet northeast along the beach, and unmineralized schist a shorter distance northeast. To the east, the closest outcrops are gently-dipping chert and black phyllite a few hundred feet away. Elsewhere the bedrock is covered by soil and glacial deposits, probably only a few feet thick. Soil sampling or geophysical methods might be used to obtain more information on the size and character of the mineralization. # Locality 2 (south end of Hasselborg Lake) A vein of massive pyrite and chalcopyrite with a small amount of quartz is exposed on the shore of Hasselborg Lake at this point. The vein had been cleaned off but no claim location notice was found. The vein is about a foot wide and strikes N4OW, dipping 23°NE. A chip sample across the vein assayed 2% copper, 0.04 oz/T gold, 0.66 oz/T silver, and no lead, zinc, or nickel. The country rock of the vein is sheared and fractured chert. Occasional pieces of copper-bearing schist and igneous rock occur as float along the beach within several hundred feet southeast of the vein. The only exposures in the immediate vicinity are along the beach, so the extent of the vein and the other mineralization is completely unknown. Soil geochemical work might help define the extent and significance of the observed showings. # Locality 3 (east of Thayer Lake pluton on south side of Thayer Lake) Traces of chalcopyrite were found as small veinlets in a few talus blocks in this vicinity. ## Locality 4 (west of northern Hasselborg Lake) A strongly iron-stained lens about two feet thick and 20 feet long occurs in schist at this point. Pyrite is the only sulfide that could be seen in the strongly oxidized material, but a geochemical analysis of the limonite-rich material showed 650 ppm copper and 9 ppm molybdenum along with small amounts of lead and zinc. Several barren quartz veins up to six inches wide are also exposed nearby. # Locality 5 # (1/3 mile north of 4) A small cliff exposes a zone of strongly pyritized and iron-stained schist about 15 feet thick and several tens of feet long at this locality. About 10% pyrite is present in the zone, but no other sulfides could be found in the accessible parts of the zone. The lens is conformable with the enclosing highly foliated amphibolite and schist. #### Locality 6 ## (1 1/4 miles east of 5) Fine-grained schist at this location contains moderate amounts of disseminated pyrrhotite. Within the mineralized schist, several zones about one inch wide contain an estimated 0.1% copper as chalcopyrite. # Locality 7 ## (1 mile north of 5) Some float below this strongly stained patch is strongly iron-stained and pyritized amphibolite with minor chalcopyrite. An assay of two selected pieces gave 0.48% copper. The source of the float appears to be near the top of the ridge and would probably be difficult to reach on foot. One stream from this vicinity shows a weak copper anomaly. #### Locality 8 ## (shore, north Hasselborg Lake) Strongly iron-stained boulders on the shore here contain abundant fine pyrite and traces of chalcopyrite. They are presumed to come from up the slope, but no mapping was done away from the shore here. #### Gossans #### (localities labeled G) Iron-staining is common throughout the area, and as the reports of gossan were one of the reasons for mapping the area, the topic is mentioned further here. Several additional patches of readily-visible gossan in the northern part of the map area are indicated by G on the map. These are probably similar to localities 4, 5, and 7 in nature. The lack of strong stream sediment anomalies in samples 284, 285, 321, and 322 is not encouraging for large deposits at these localities, but small deposits might be present. These localities and similar ones farther north are believed to be the main one referred to by Lathram et al (1965) and Berg (1960). Iron-staining and gossans are also well-developed in other parts of the area. From the field work, these occur in the following geologic environments: - 1. Pyritic hornblendite and gabbro in the contact zone of the Thayer Lake pluton. - 2. Pyritic schist is common in many parts of the area. Much of the pyrite is probably syngenetic, but some could be introduced. - 3. Iron-bearing carbonates, especially in the calcareous phyllite unit, weather to a distinctive orange-brown color. Some pyrite also occurs in these rocks and undoubtedly contributes to the iron-staining. Except as noted under localities, base metals were not noted in association with any of these occurrences. #### SUGGESTIONS FOR PROSPECTORS Additional stream sediment sampling and prospecting of the area northwest of Hasselborg Lake is needed to complete evaluation of the area of gossans pointed out by Berg (1960). Although no large ore bodies are indicated by the coverage so far, some of the gossans do contain copper, and the remaining area to the north and west therefore seems worth checking. A helicopter would be almost essential to field work in this area. Soil sampling and possibly geophysical work are suggested to investigate the size and character of the mineralization at localities 1 and 2. For other areas of interest, see the discussion on geochemical anomalies in the following part of this report. #### REFERENCES - Berg, H. C., 1960, Three areas of possible mineral resource potential in southeastern Alaska: U.S. Geol. Survey Prof. Paper 400-B, p. 38-39. - Lathram, E. H., Loney, R. A., Berg, H. C., and Pomeroy, J. S., 1960, Progress map of the geology of Admiralty Island, Alaska: U.S. Geol. Survey, Misc. Geol. Inv. Map I-323, scale 1:250,000. - Lathram, E. H., Pomeroy, J. S., Berg, H. C., and Loney, R. A., 1965 Reconnaissance geology of Admiralty Island, Alaska: U.S. Geol. Survey Bull. 1181-R, 48 pp. #### GEOCHEMICAL INVESTIGATION #### Introduction A total of 563 stream sediment samples were collected from most of the large-sized drainages on the Island, and from some of their tributaries. The stream sediments, consisting of gravel, sand, and silt, were collected from stream beds beneath running water, screened to minus 1/16
inch at the sample site, and bagged for laboratory analyses. Field tests on most of the samples were made at the sample sites using one of the various cold extractable dithizone methods. The samples were then bagged for later drying and screening to minus 80 mesh. The screened samples were sent to Rocky Mountain Geochemical Laboratory at Salt Lake City and analyzed for copper, lead, zinc and molybdenum. Some samples from the vicinity of basic intrusives were also analyzed for nickel. A small pocket Arvela AEM Magnetometer was used to detect variations in magnetism that might indicate the presence of magnetic anomalies. Bedrock observations were made whenever possible and rock samples taken for identification and assay if metallized or if in an anomalous area where the bedrock metal content could have an appreciable effect on the stream sediment analyses. The size and relative velocity of the stream was noted as well as the types of stones and gravel found. Some of the larger streams contained glacial till, but most of the streams contained only rocks of local origin. Some sections of the coast were not sampled because inclement weather made landing with a small boat too hazardous. #### Geochemical Results Anomalous values in this report are based on frequency distribution graphs for each of five metals. "Normal" is considered that amount of concentration which most frequently occurs, and "threshold" is that amount of concentration above normal that may be anomalous or may be an erratic of normal. The sample is considered anomalous if the metal content is high enough to occur infrequently. Anomalous values used this year are based on the results of over 700 samples and are considered high enough to indicate the probable presence of a mineralized zone. Too little is known of the effects of small high grade deposits, large low grade deposits, stream size and gradient, and low grade bedrock concentrations on stream sediment adsorption to positively select an anomalous value. However, the anomalies reported are thought to offer a prospector a better-than-average chance of finding a mineral deposit. In areas draining primarily metasedimentary and volcanic rocks with subordinate intrusives, the anomalous values are considered to be at least 150 part per million copper, 60 parts per million lead, 300 parts per million zinc, 14 parts per million molybdenum, and 150 parts per million nickel. The only area that may be considered as primarily crystalline intrusive is that in the vicinity of Thayer Lake where 150 parts per million copper, 60 ppm lead, 190 ppm zinc, 10 ppm molybdenum, and 150 ppm nickel are considered anomalous. The most outstanding anomaly is located on the north shore of Hawk Inlet west of the Alaska Empire Gold Mine (figure 4) where streams draining an area of 13 square miles are all anomalous in either zinc, nickel, copper, lead, molybdenum or combinations of these metals. The anomalies found and reported in Geochemical Report No. 6, 1965 in Pybus and Gambler Bays (figure 2) are next in size and intensity and to this date have not been followed up with detailed prospecting. Moderate anomalies were found in the Thayer-Hasselborg Lakes area and Pleasant Bay Lake (figure 3), Jims Lake (figure 1) and Hood Bay (figure 5). #### Discussion of Results ## Figure 1 A moderate anomaly was found to exist in a stream sediment sample taken from the stream entering Jim's Lake (southcentral Admiralty Island) from the northeast. The sample contained 75 ppm copper, 20 ppm lead, 3 ppm molybdenum, and 310 ppm zinc. Sample 189 on the north shore of the upper lake contained 100 ppm copper, 20 ppm lead, 6 ppm molybdenum, 95 ppm nickel, and 230 ppm zinc. The zinc value, while not considered anomalous, is well above normal as is the amount of copper. Both streams drain a small portion of Yellow Bear Mountain, which is shown on Map I-323 as a folded and faulted segment of the Gambier Bay formation. Both lakes are accessible by small plane, and a cabin located there may be used by permit obtainable from the U.S. Forest Service. # Figure 2 Seven stream sediment samples (map locations 12 to 18) were taken from streams which drain an area apparently underlain entirely by rocks of the Hood Bay formation. These seven samples average 136 ppm copper, 19 ppm lead, 289 ppm zinc, and 12 ppm molybdenum. Contiguous streams from map location 13 to 16 average 162 ppm copper, 20 ppm lead, 302 ppm zinc, and 13 ppm molybdenum. Apparently the Hood Bay formation, or parts of it, have an anomalously high content of copper, zinc, and possibly molybdenum. In Gambier Bay, map locations 107 and 111 average 52 ppm copper, 65 ppm lead, 321 ppm zinc, and 1 ppm molybdenum. The streams at these locations drain the Hyd formation below its contact with the Hood formation, which is folded sharply. The area also lies just south of the projected position of the Gambier Bay fault. Zinc and lead are present in anomalous quantities. Where the Hyd formation is exposed on the north shore of Gambier Bay, the streams at map locations 150 to 154 average 117 ppm copper, 67 ppm lead, 783 ppm zinc, and 13 ppm molybdenum. Within the area covered there has been some prospecting for copper and nickel, but the stream sediments indicate that lead, zinc, and possibly molybdenum should be sought, as well as copper, which is present in anomalous quantity only at location 154. A specimen of dolomite breccia at location 152 carried only 10 ppm copper with quartz, pyrite, and fuchsite, a chrome-nickel mica. The speciman assayed 0.10% nickel and a trace of gold. At map locations 94 to 97 the stream sediments average 55 ppm copper, 10 ppm lead, 298 ppm zinc, and 16 ppm molybdenum (sample 94 carried 28 ppm molybdenum). These streams drain an area underlain by schists and phyllites of the Gambier Bay formation, which, at the sample locality, contained considerably more mica than was observed elsewhere. #### Figure 3 Sample 179 contained 90 ppm copper, 15 ppm lead, 235 ppm zinc, 3 ppm molybdenum, and 190 ppm nickel and is considered anomalous in nickel. The stream sediments are for the most part gabbro. Sample 178 is not considered anomalous but does contain greater than threshold amounts of nickel, and bedrock was pyritized diabase containing a trace of nickel. Stream sediment sampling at close intervals in the hills north of the lake seems justified. Sample 302 contained 85 ppm copper, 10 ppm lead, 150 ppm zinc, 3 ppm molybdenum and 190 ppm nickel. However, the float is schist and since it is the only anomalous sample in the vicinity, further investigation doesn't seem warranted. Sample 312 contained 100 ppm copper, 20 ppm lead, 305 ppm zinc, 6 ppm molybdenum, and 70 ppm nickel. It is anomalous in zinc and above threshold in copper content. Since samples taken at 309, 310, 311, and 312 all contain above threshold values of copper and are from the same vicinity, detailed prospecting is warranted. Samples 317 and 318 are from the same stream at nearly the same location and are anomalous in copper. Minor chalcopyrite was observed in float here, and is probably derived from a gossan area near the top of the ridge (see earlier part of this report for discussion of gossans). Sample 328 contained 45 ppm copper, 15 ppm lead, 400 ppm zinc and 70 ppm nickel. It is anomalous in zinc and warrants further investigation. # Figure 4 The streams draining an area of about 13 square miles north of Hawk Inlet were found to carry anomalous amounts of copper, lead, zinc, molybdenum and nickel either singularly or in various combinations. The northern most part of this anomalous area is the site of the Alaska Empire Gold Mine which produced over \$200,000 in gold and silver. Sample 419 contained 90 ppm copper, 25 ppm lead, 500 ppm zinc, 6 ppm molybdenum, and 130 ppm nickel. Sample 420 contained 75 ppm copper, 20 ppm lead, 235 ppm zinc, 4 ppm molybdenum, and 200 ppm nickel. One is anomalous in zinc and nearly so in nickel. The other is anomalous in nickel and nearly so in zinc. The heads of these two streams are opposite samples 432 and 433, which are both anomalous or nearly so in zinc and nickel. It is interesting to note that all four samples are quite low in molybdenum and copper content. This same proportion of metallic content is found to exist in samples 421 to 426, whereas samples 427 to 430 show a marked increase in copper and molybdenum content. The mobility of zinc and nickel ions is known to be greater than the mobility of copper, lead, and molybdenum ions, and may in this locality provide a useful quide to the source of the anomaly. Analyses of bedrock samples taken at sample sites and outcrops presented in table 2 indicate the schists and argillite do not contain sufficient metal to cause an anomaly. Vein quartz similar to that assayed from the Alaska Empire Mine, which is reported to contain nickel, could possibly account for an anomaly, in which case the base metals may provide a suitable guide to unexposed quartz veins and other gold deposits. Mr. H. H. Townsend, a prominent mining engineer, examined the Alaska Empire Mine and reported on it in 1941. His map of the mine workings shows several "fine grained" dikes intersecting the tunnels and drifts. Float in several of the streams is largely intermediate intrusive rock, and a prospector has reported diorite float on the ridge, so there are probably crystalline intrusives at higher elevations which may be associated with the anomaly. Samples taken during 1966 at approximately 500 feet greater elevation than 1965 samples from the same streams are still anomalous but lower in metallic ion accumulations. Sample 423 is higher in elevation than sample 422, yet is lower in copper, zinc, and nickel content while slightly higher in molybdenum content. Sample 427 is higher in elevation than sample 426, yet is lower in lead, zinc, molybdenum and nickel while higher in copper content. Sample 429 is also higher in elevation than sample 426 and lower in
copper, lead, zinc, and nickel while higher in molybdenum content. This data cannot be explained without additional sampling at higher elevations. No magnetic anomalies were found. Geochemical sampling at Funter Bay did not show appreciable nickel, yet some of the samples were from the hill on which the Admiralty Alaska Gold Mining Corporation's nickel deposit is located. This deposit has been described in several U.S. Geological Survey Bulletins and sampled by the U.S. Bureau of Mines while being explored under a DMEA contract. This deposit has been compared to the Giant Nickel Mine, Choate, British Columbia, which is producing 1300 tons of similar-grade nickel-copper ore per day. That operation has produced over a million tons of ore from a deposit originally thought to contain a few hundred thousand tons of ore. # Figure 5 One gold lode prospect is reported by J.C. Roehm, 1938, on the south shore of Hood Bay; however, assays discouraged development. The west end of the Gambier Bay fault projects into the North Arm of Hood Bay. The Devonian argillite and chert in which the anomaly in Pybus Bay was found, also outcrops in the North Arm. Samples in this area of Hood Bay were not anomalous. The sample at location 469 contained 50 ppm copper, 20 ppm lead, 300 ppm zinc, and 6 ppm molybdenum and is considered anomalous in zinc. Samples 466 to 468 contain moderately anomalous values of zinc and since the streams all drain a relatively small area of the same hillside could be indicative of a mineralized zone. Sample 498 is anomalous in zinc. Since this stream drains the same country as sample 496 to 499, which are moderately anomalous in zinc, this indicates that prospecting in this area would have a better-than-average chance of success. The anomalous samples shown on the eastern portion of the map are described under figuere 1. The andesitic basalts south of Chaik Bay contained only average values for copper, lead, zinc, and molybdenum. Magnetic variations noted were: 3200 gammas at sample site 174, 2000 gammas at site 407, and 2500 gammas at site 410. The variations at sample sites 407 and 410 may reflect the contact of the intrusive with the schist. The variation at 174 was probably caused by the ultramafic contact with the shale. Table 2 HAWK INLET ROCK ANALYSES | | <u>P</u> | arts | per M | <u>illion</u> | | | | | <u>Identification</u> | |---------|------------|------|-------|---------------|----|-----|--------|-----|--| | Map No. | Sample No. | Cu | РЬ | Zn | Мо | Ni | Au | Ag | | | 419 | 68131R | | | | | | | | Micaceous schist w/trace of pyrrhotite | | 422 | 68158R | Tr | | Tr | | | | | Basalt w/ sulphides | | 425 | 6B276R | 10 | 5 | 450 | 3 | 95 | -0.25* | -1* | Argillite w/qtz. | | 427 | 6B275R | | | | | | | | Argillite w/sulphides | | 429 | 6B274R | 25 | 5 | 40 | 2 | 45 | -0.35 | -1 | Argillite w/qtz. | | 429 | 6B274R | 45 | 10 | 140 | 2 | 170 | -0.25 | -1 | Schist | | 430 | 6B270R | | | | | | | | Black slate w/sulphides | | 432 | Mine | 675 | 750 | +1000 | 5 | | 4.8 | 5.5 | Quartz w/sulphides from Alaska Empire dump | ^{*} one Troy oz./ton = 34.27 ppm Table 3 # List of Prospects and Mines | Name | Location | Minerals | Deposit
Description | Country
Rock | Development | Production | |-------------------------------|---|---|--|---|--|-------------------------------| | Brown | Cave Mtn.
Gambier
Bay | Pyrite &
Chalcopyrite | Brecciated
limestone w/
sulphides | Calcareous
schist | Some trenching | None reported | | Cook | Gambier Mtn.
א. side
Gambier Bay | Copper w/
gold | None | None | Unknown | None reported | | Copper
Chief | 4 miles N.
Windfall
Harbor | Pyrite
Chalcopyrite | Veinlets of qtz.
in schist 20'
wide x 200' long
l to l.7% Cu. | Qtz. mica
schist | 60' shaft &
25' drift | None reported | | Mammoth | 4 miles S. of Free gold, head of Youngs pyrite,galena Bay | Free gold,
pyrite,galen
& sphalerite | Mineralized
a schist | Schist | l65' tunnel,
pits & trenches | None reported | | Bear Creek | 3 miles E.of
head of Funter
Bay | Asbestos | Tremolite 1½'
wide exposed
for 14' | Schist | Some trenching | None reported | | Portage
Group | 2 miles N.E.
of Funter Bay | Pyrite,
galena,
chalcopyrite | Qtz. masses &
mineralized
schist 30' wide | Slate, schist Small shaft
& greenstone & open cuts | Small shaft
& open cuts | None reported | | Tellurium
& lower
group | E.Shore
Funter Bay | Free gold
pyrite &
pyrrhotite
w/gold | Otz. filled
fissure & qtz.
veins | Amphibole-
schist | Two 100' shafts Total Funter
& connecting Bay \$100,000
X-cuts | Total Funter
Bay \$100,000 | | Location | 1 | Minerals | Description | Country
Rock | Development | Production | |--|--|----------|--|-------------------|--|------------------------------------| | l mile E.of Gold
lower group
E. shore of
Funter Bay | 601 d | | Qtz.ledges &
thin seams | Schist &
slate | 70' shaft,
several tunnels | Part of total
Funter Bay | | S.E. shore Free gold
Funter Bay | Free gold | | 2' qtz.ledge | Qtz.,schist | 2 shafts &
300' of drift | Part of total
Funter Bay | | At upper Pentlandite
group & chalcopy-
rite | Pentlandite
& chalcopy-
rite | | Pluglike mafic
intrusive body | Schist | 3 tunnels with drifts and X-cuts over 3000' total | Part of Funter Bay
production | | N. side Gold, S
Hawk Inlet pyrite, q
chalcopyrite,
galena &
sphalerite | Gold,
pyrite,
chalcopyrite
galena &
sphalerite | • | Several large
qtz. veins | Qtz. schist | Shaft,several hundred feet of drift & X-cuts. Other veins trenched | Total Hawk Inlet
over \$200,000 | | West side Pyrrhotite,
Admiralty pyrite,
Island galena &
chalcopyrite | Pyrrhotite,
pyrite,
galena &
chalcopyrite | | Qtz.& mineral-
ized schist 30'
wide | Schist | X-cuts & short
shaft | None reported | | Mitchell Bituminous
Bay coal | Bituminous
coal | | 12' thick w/5'
of partings | Shale | Several 100'
of slopes &
tunnels | Some local
sales | | S. end Bituminous
Admiralty coal
Island | Bituminous
coal | | 5' thick w/3
partings l'
thick. Coal
fractured &
faulted | Basaltic
tuff | Several 100'
of slopes &
tunnels | None reported | #### List of References # U. S. Geological Survey Eighteenth Annual Report of the United States Geological Survey, 1896-97. - Bulletin 259 Report on progress of investigations of mineral resources of Alaska in 1904, by A. H. Brooks and others. 1905. - " 284 Report on progress of investigations of mineral resources of Alaska in 1905, by A. H. Brooks and others, 1906. - " 287 The Juneau gold belt, Alaska, by A. C. Spencer; and a reconnaissance of Admiralty Island, Alaska, by C. W. Wright, 1906. - " 314 Mineral Resources of Alaska, 1906, by A. H. Brooks, 1907. - " 345 Investigations of Mineral Resources of Alaska, 1907, by A. H. Brooks. - " 379 Mineral Resources of Alaska, 1908. Brooks, A. H., and others. - " 642 Mineral Resources of Alaska, 1915. A. H. Brooks and others. - " 662 Mineral Resources of Alaska, 1916. A. H. Brooks and others. - " 712 The Alaskan Mining Industry in 1918, by G. C. Martin, 1920. - " 714 Mineral Resources of Alaska, 1919, by A. H. Brooks and others. - " 722 Mineral Resources of Alaska, 1920, by A. H. Brooks and others. - " 739 Mineral Resources of Alaska, 1921, by A. H. Brooks and others. - " 773 Mineral Resources of Alaska, 1923, by A. H. Brooks and others. - " 783 Mineral Resources of Alaska, 1924, by Philip S. Smith and others. - " 797 Mineral Resources of Alaska, 1926, by Philip S. Smith and others. - " 800 Geology and mineral deposits of southeastern Alaska, by A. F. Buddington and Theodore Chapin. 1929. - 813 Mineral Resources of Alaska, 1928, by Philip S. Smith and others. - " 824 Mineral Resources of Alaska, 1929, by Philip S. Smith and others. - " 836 Mineral Resources of Alaska, 1930, by Philip S. Smith and others. - " 844-a Mineral Resources of Alaska, 1931, by Philip S. Smith - " 857-A Mineral Resources of Alaska, 1932, by Philip S. Smith. - " 864-A Mineral Resources of Alaska, 1933, by Philip S. Smith. #### List of References ## U. S. Geological Survey (continued) - Bulletin 868-A Mineral Resources of Alaska, 1934, by Philip S. Smith. - " 880-A Mineral Resources of Alaska, 1935, by Philip S. Smith. - " 897-A Mineral Resources of Alaska, 1936, by Philip S. Smith. - " 897-D Nickel content of an Alaskan basic rock, by J. C. Reed. 1939. - " 910-A Mineral Resources of Alaska, 1937, by Philip S. Smith. - " 917-A Mineral Resources of Alaska, 1938, by Philip S. Smith. - " 926-A Mineral Resources of Alaska, 1939, by Philip S. Smith. - " 926-C Occurrences of molybdenum minerals in Alaska, by P. S. Smith. - " 933-A Mineral Resources of Alaska, 1940, by Philip S. Smith. - " 936-0 Nickel-copper deposit at Funter Bay, Admiralty Island, Alaska, by J. C. Reed. 1942. - " 963-A Some mineral investigations in southeastern Alaska, by W. S. Twenhofel, J. C. Reed, and G. O. Gates. 1949. - " 1024-B Investigations for radioactive deposits in southeastern Alaska, by W. S. West and P. D. Benson. 1955. - " 1155 Contributions to Economic Geology of Alaska. - " 1178 Stratigraphy and Petrography of the Pybus-Gambier Area. Admiralty Island. - " 1181-R Reconnaissance Geology of Admiralty
Island Alaska. - " C 252 Potential Alaskan mineral resources for proposed electrochemical and electrometallurgical industries in the upper Lynn Canal area, Alaska, by W. S. Twenhofel. 1953. #### U. S. Bureau of Mines - IC 7379 Alaska's Minerals as a Basis for Industry. - RI 3950 Exploration of a Nickel-Copper-Cobalt Deposit at Funter Bay, Admiralty Island, Alaska. ## Division of Mines and Minerals Open File Report MR 112-6A Admiralty Alaska Gold Mining Co., by Henry A. Eakin, 1929. " MR 112-11 Alaska Empire Mine, by H. H. Townsend, 1941. #### List of References ## Division of Mines and Minerals (continued) - Open File Report MR 112-12 Admiralty-Alaska Nickel-Copper Deposit, by J. J. McDougall, 1954. - " MR 112-13 Admiralty-Alaska Gold Mining, by Aero Service Corp. 1954-55. - " MR 112-14 Admiralty-Alaska Gold Mining, by E. A. Hart, 1956. - " MR 112-15 Admiralty-Alaska (Lab Tests), by Quebec Metal Ltd. 1956. - " MR 112-16 Report on Admiralty Mine, by A. K. Guard, 1958. - " PE 114-8 Miller-Hall Prospect, by J. C. Roehm, 1938. - " PE 112-12 Alaska Rand Group, by J. C. Roehm, 1938 #### Geochemical Reports - No. 1 Geochemical Investigations of Selected Areas in Southeastern Alaska by C. F. Herbert and W. H. Race, November 1964. - No. 6 Geochemical Investigations of Selected Areas in Southeastern Alaska, 1964 and 1965, by C. F. Herbert and W. H. Race, December 1965. #### Abbreviations The following show the map number, which refers to the location of a sample site on the map of the area. The sample number is the field number given to the sample when taken. Metal content is expressed in parts per million as determined by laboratory analyses. The number of milliliters of dithizone solution used in the field test required to remove a color caused by heavy metals in one-half gram of sample is abbreviated as "ml dye Cx". ## Other abbreviations: | Elements: | | Rocks: | | |------------|-----------------------|----------------|----------------------------------| | Cu | copper | ap | aplite | | Pb | lead | d | diorite | | Zn | zinc | g _. | granite | | Mo | Molybdenum | gd | granodiorite | | N1 | nickel | mz | monzonite | | Au | gold | ĝb | gabbro | | Ag | silver | ls | limestone | | | | do | dolomite | | Colors: | | ar | argillite | | | | sh | shale | | cls | colorless | bs | black shale | | or | orange | SC | schist | | vio | violet | gry | graywacke | | lav | lavender | ph | phyllite | | brn | brown | cg | conglomerate | | b1k | black | grs | greenstone | | grn | green | br | breccia | | lite | light in color | C | chert | | int | intermediate in color | an | andesite | | dark | dark in color | vol | volcanic rocks (unclassified) | | | | metased | metasedimentary rocks | | Miscellane | ous: | gn | gneiss | | | | m | marble | | inter | interphase | intr | intrusive | | ppt | precipitate | qtz | quartz | | Tr | trace | silic | silicified | | pyr | pyrite | cal | calcareous | | pyrr | pyrrhotite | sed | sedimentary rocks (unclassified) | | fs | feldspar | ub | ultrabasic | Table 4 Analyses of Stream Sediments, Admiralty Island | | | | Me | tal C | onten | ıt (pı | pm)_ | Field ' | <u> Test</u> | Mag
intensity | | | | |-------|---------|--------------|-----|-------|-------|--------|------|---------|--------------|------------------|------------|---------------------------|-----------------| | | Map No. | Samp.No. | Cu | Рb | Zn | Мо | Ni | ml dye | Color | x 1000 | Bedrock | Stream Sediments | Stream | | | | 1 | | | | | | Cx | Reaction | Gammas | | | Characteristics | | Ti or | ire 2 | | | | | | | | | | | | | | FIGU | 116 2 | | | | | | | | | | | | | | | 1 | 5B57 | 10 | 10 | 75 | 4 | | 2 | tan | 53. | ar. | ar. | 2-8' slow | | | 2 | 5856 | 20 | 10 | 125 | 4 | | 3 | tan | | | gry.,ar.,d. | 2-8' slow | | | 3 | SB55 | 1.5 | 10 | 105 | 5 | | 3 | pink | | | ar., gry. | 2-8' slow | | | 4 | 5B54 | 15 | 10 | 85 | 12 | | | • | | ar. | ar. | 2-8' rapid | | | 5 | 5B53 | 35 | 15 | 115 | 12 | | 6 | pink | | ar. | ar. | 2-8' rapid | | | 6 | 5B35 | 25 | 15 | 135 | 5 | | 2 | tan | 54. | | cg.,c., gry. | 8' rapid | | | 7 | 5B32 | 25 | 5 | 150 | 3 | | 3 | tan w/tan | 52.5 | | everything but sc. | 8-20' rapid | | | | | | | | | | | ppt | | | , - | • | | | 8 | 5B33 | 40 | 5 | 125 | 3 | | 2 | tan | 53.5 | volcanics | volcanics | 2' slow | | | 9 | 5B34 | 20 | 5 | 165 | 4 | | 4 | tan-pink | | metased. | c.,gry.& metased. | 2~8' rapid | | | 10 | 5B36 | 25 | 5 | 125 | 5 | | 7 | pink-lav | | basalt | volcanics | 2-8' w/falls | | -25- | 11 | 5837 | 30 | 5 | 165 | 5 | | 6 | tan | | | vol.& rusty meta-
sed. | 20-60' rapid | | 1 | 12 | 5B58 | 35 | 15 | 220 | 7 | | 2 | tan | 50.0 | | gry. & ar. | 2' slow | | | 13 | 5B59 | 135 | 20 | 380 | 15 | | 4 | tan | | ar. & gry | 4 - | 2-8' w/falls | | | 14 | 5B60 | 180 | 20 | 330 | 15 | | 10 | tan-cls. | | | do.,gry.& do.br. | 8-20' rapid | | | 15 | 5861 | 55 | 15 | 330 | 12 | | 1 | tan | | ar. & intr | .gry.,ar.& do. | 8-28' w/falls | | | 16 | 5862 | 310 | 25 | 200 | 10 | | 20 | pink | | carb. ar. | | 2-8' rapid | | | 17 | | 130 | 20 | 300 | 13 | | 3 | tan | | | do.,do.br.& gry. | 8-20' slow | | | 18 | 5852 | 105 | 15 | 260 | 12 | | 6 | pink | | 1s. | ls., chert, gry. | 8-20' slow | | | 18A | GB299 | 75 | 15 | 180 | 5 | | | • | 53. | ar. & cher | t chert & jasper ar. | | | | 19 | 5851 | 65 | 10 | 170 | 7 | | 2 | pink | 52.5 | ls | Is | 2-8' rapid | | | 20 | 5850 | 30 | 5 | 125 | 4 | | 2 | tan | 52.5 | đo | do | 2-8' rapid | | | 21 | 5849 | 20 | 10 | 90 | 4 | | 25 | pink | 49.0 | | ar | 2' slow | | | 22 | 5848 | 70 | 10 | 120 | 5 | | 5 | pink | 52.5 | | gry.,chert.,do. | 2-8' rapid | | | 23 | 5847 | 60 | 10 | 200 | 5 | | 2 | tan | | | gry. & chert | 2-8' rapid | | | 24 | 5B46 | 60 | 10 | 200 | 4 | | 2 | tan | 52. | chert | gry. & chert | 2-8' rapid | | | 25 | 5B45 | 30 | 5 | 70 | 3 | | 4 | tan | 55. | | gry. & chert | 2' slow | | | 26 | 5844 | 50 | 10 | 135 | 5 | | 2 | tan | 52.5 | | gry. & chert | 2-8' rapid | | | 27 | 5843 | 40 | 10 | 130 | 4 | | 4 | tan | 50. | chert | chert & ar | 2' rapid | | | 28 | 5842 | 35 | 5 | 190 | 3 | | 6 | pink | | do -br | everything | 2' rapid | | | 29 | 5841 | 35 | 5 | 185 | 4 | | 6 | lav. | | | everything | 2' rapid | | | 30 | <i>5</i> B40 | 15 | 5 | 115 | 5 | | 8 | pink-cls | 50.0 | do | ar & some g | 2-8' rapid | | 1 | | | | | | | | | | | | - | - | Table 4 (cont) | Map No. Samp.No. Cu Pb Zn Mo Ni ml dye Color Cx Reaction Gammas Stream Characteristics | | | Met | tal Co | ontent | (p) | pm)_ | Field ? | <u>Test</u> | Mag
intensity | | | | |--|---------|----------|-----|--------|--------|-----|---------|---------|-------------|------------------|-------------|---------------------|-------------| | 32 5838 20 10 130 5 7 brn 53.5 ar ar 2-8' rapid 33 5869 60 15 150 4 5 pink red c ch.,do.br & int.intr2' slow 34 5871 50 10 200 4 3 tan ch.,gry.,br & vo 2-8' slow 35 5872 40 10 165 5 2 tan 55. ar gry.,ar. chert 2-8' slow 36 5873 55 10 165 4 1 tan gry,ar chert do. 8-20' fast 37 5874 55 10 190 4 4 tan gry gry are do 2-8' slow 38 5875 45 15 160 4 4 tan gry & do 2-8' slow 39 5870 35 10 145 5 8 pink metased metased & vol 2-8' slow 40 5865 15 5 105 5 7 pink ar.,gry.,gneiss 2' slow 41 5864 45 10 200 5 16 pink-lav 55. ar, gry, gneiss 2-8' slow 42 5866 25 35 95 21 9 pink-lav gry & slate ar., gry, gneiss 2-8' slow 43 5867 40 10 190 5 8 pink-lav chert,gry-rust 8-20' slow 44 5868 40 10 185 5 1 green do do & chert 45 5876 35 10 145 3 1 green 55. d.,ch.,vo.&cg. 2-8' slow 46 5877 30 10 100 4 1 green 55. do all angular do 2' slow 48 5879 15 5 110 7 1 green no bedrock qtz.fs.intr.,vo.br. med. creek 50 37 25 20 95 1 2 tan 54.2 no bedrock chert, ar. 51 36 50 20 130 0 3 tan 54.2 no bedrock chert, ar. 52 35 75 10 125 0 0 ar ar ar.,chert,sc small creek 53 34 30 25 165 0 3 yellow 54.4 no bedrock ch.,sc.,biotite gr small creek 54 33 35 10 105 1 2 pale grn 54.3 ar ar.,chert,sc small creek 55 32 30 25 165 0 3 yellow 54.4 no bedrock ch.,ar.,little 1s. 56 31 30 80 125 1 7 lite brn 54.2
greenstone ar.,greenstone large creek | Map No. | Samp.No. | Cu | Pb_ | Zn | Мо | Ni
- | | | x 1000 | Bedrock | Stream Sediments | | | 32 5838 20 10 130 5 7 brn 53.5 ar ar 2-8' rapid 33 5869 60 15 150 4 5 pink red c ch.,do.br 6 int.intr2' slow 34 5871 50 10 200 4 3 tan ch.,gry.,br 6 vo 2-8' slow 35 5872 40 10 165 5 2 tan 55. ar gry.,ar. chert 2-8' slow 36 5873 55 10 165 4 1 tan gry, ar chert do. 8-20' fast 37 5874 55 10 190 4 4 tan gry gry ar do 2-8' slow 38 5875 45 15 160 4 4 tan gry food 2-8' slow 39 5870 35 10 145 5 8 pink metased metased & vol 2-8' slow 40 5865 15 5 105 5 7 pink ar.,gry.,gneiss 2' slow 41 5864 45 10 200 5 16 pink-lav 55. ar, gry, gneiss 2-8' slow 42 5866 25 35 95 21 9 pink-lav gry & slate ar., gry, gneiss 2-8' slow 43 5867 40 10 190 5 8 pink-lav chert,gry-rust 8-20' slow 44 5868 40 10 185 5 1 green do do & chert 45 5876 35 10 145 3 1 green 55. d.,ch.,vo.&cg. 2-8' slow 46 5877 30 10 100 4 1 green 55. do all angular do 2' slow 47 5878 20 10 115 8 5 tan 56 do all angular do 2' slow 48 5879 15 5 110 7 1 green no bedrock qtz.fs.intr.,vo.br. med. creek 50 37 25 20 95 1 2 tan 54.2 no bedrock chert, ar. wed. creek 51 36 50 20 130 0 3 tan 54.2 no bedrock chert, ar. wed. creek 52 35 75 10 125 0 0 ar chert,sc. small creek 53 34 30 25 165 0 3 yellow 54.4 no bedrock ch.,sc.,biotite gr 54 31 30 80 125 1 7 lite brn 54.2 greenstone ar.,greenstone large creek | 21 | 5P20 | 16 | 5 | 115 | | | 2 | 1 | 5.6 | 4. | - | 2! | | 33 | | | | | | | | | | | | | | | 34 5B71 50 10 200 4 3 tan 55. ar gry.,ar.chert 2-8' slow 35 5B72 40 10 165 5 2 tan 55. ar gry.,ar.chert 2-8' slow 36 5B73 55 10 165 4 1 tan gry.,ar.chert 2-8' slow 37 5B74 55 10 190 4 4 tan gry & do 2-8' slow 38 5B75 45 15 160 4 4 tan gry & do 2-8' slow 40 5B65 15 5 105 5 7 pink ar.,gry.,gneiss 2' slow 41 5B64 45 10 200 5 16 pink-lav 55. ar, gry.,gneiss 2-8' slow 42 5B66 25 35 95 21 9 pink-lav gry & slate ar., gry 2-8' slow 43 5B67 40 10 190 5 8 pink-lav gry & slate ar., gry 2-8' slow 44 5B68 40 10 185 5 1 green do do & chert, gry-rust 8-20' slow 46 5B77 30 10 100 4 1 green 55. d.,ch.,vo.&cg. 2-8' slow 47 5B78 20 10 115 8 5 tan 56. do all angular do 2' slow 48 5B79 15 5 110 7 1 green chert & some d. 2' slow 49 38 25 25 180 0 7 brn. no bedrock qtz.fs.intr.,vo.br. med. creek 50 37 25 20 95 1 2 tan 54.2 no bedrock qtz.fs.intr.,vo.br. small creek 51 36 30 25 140 1 5 brn 53.0 no bedrock ch.,sc.,biotite gr small creek 53 32 30 25 165 0 3 yellow 54.4 no bedrock ch.,sc.,biotite gr small creek 55 32 30 25 165 0 3 yellow 54.4 no bedrock ch.,sc.,biotite gr small creek 55 31 30 80 125 1 7 lite brn 54.2 greenstone ar.,greenstone large creek | | | | | | | | | | 23.2 | | | z-o rapid | | 35 5B72 40 10 165 5 2 tan 55. ar gry.,ar.chert 2-8' slow 36 5B73 55 10 165 4 1 tan gry.,ar.chert do. 8-20' fast 37 5B74 55 10 190 4 4 tan gry.,ar.chert do. 8-20' slow 38 5B75 45 15 160 4 4 tan gry gry & do 2-8' slow 39 5B70 35 10 145 5 8 pink metased metased & vol 2-8' slow 40 5B65 15 5 105 5 7 pink ar.gry.,gneiss 2' slow 41 5B64 45 10 200 5 16 pink-lav 55. ar.gry.,gneiss 2-8' slow 42 5B66 25 35 95 21 9 pink-lav gry & slate ar., gry 2-8' slow 43 5B67 40 10 190 5 8 pink-lav gry & slate ar., gry 2-8' slow 2-8' slow 39 pink-lav gry & slate ar., gry 2-8' slow 39 pink-lav gry & slate ar., gry 2-8' slow 39 pink-lav gry & slate ar., gry 2-8' slow 39 pink-lav 35 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | | | - | | | | | | - | | rea c | | | | 36 5B73 55 10 165 4 1 tan gry, ar chert do. 8-20' fast 37 5B74 55 10 190 4 4 tan gry gry 8-20' slow 38 5B75 45 15 160 4 4 tan gry gry 6 do 2-8' slow 39 5B70 35 10 145 5 8 pink metased metased & vol 2-8' slow 40 5B65 15 5 105 5 7 pink ar, gry, gneiss 2' slow 41 5B64 45 10 200 5 16 pink-lav gry & slate ar., gry 2-8' slow 43 5B67 40 10 190 5 8 pink-lav gry & slate ar., gry 2-8' slow 44 5B68 40 10 185 5 1 green do do do & chert 2' slow 45 5B76 35 10 145 3 1 green do do do & chert 2' slow 46 5B77 30 10 100 4 1 green 55. d.,ch.,vo.& cg. 2-8' slow 47 5B78 20 10 115 8 5 tan 56. do all angular do 2' slow 48 5B79 15 5 110 7 1 green chert & some d. 2' slow 49 38 25 25 180 0 7 brn. no bedrock qtz.fs.intr.,vo.br. med. creek 50 37 25 20 95 1 2 tan 54.2 no bedrock chert, ar. med. creek 51 36 33 35 10 105 1 2 pale grn 54.3 ar ar.,chert,sc small creek 55 32 30 25 165 0 3 yellow 54.4 no bedrock ch.,sc.,biotite gr small creek 55 32 30 25 165 0 3 yellow 54.4 no bedrock ch.,ar.,little 1s. 51 1creek 556 31 30 80 125 1 7 lite brn 54.2 greenstone ar.,greenstone large creek | | | | | | | | | | 5.5 | | | | | 37 5874 55 10 190 4 4 tan gry gry gry 8-20' slow 38 5875 45 15 160 4 4 tan gry & do 2-8' slow 39 5870 35 10 145 5 8 pink metased metased & vol 2-8' slow 40 5865 15 5 105 5 7 pink ar.gry.gneiss 2' slow 41 5864 45 10 200 5 16 pink-lav 55. ar.gry.gneiss 2-8' slow 42 5866 25 35 95 21 9 pink-lav gry & slate ar.gry 2-8' slow 43 5867 40 10 190 5 8 pink-lav gry & slate ar.gry 2-8' slow 44 5868 40 10 185 5 1 green gry 45 5876 35 10 145 3 1 green gry 46 5877 30 10 104 1 green do do do & chert 2' slow 47 5878 20 10 115 8 5 tan 56. do all angular do 2' slow 48 5879 15 5 110 7 1 green chert & some d. 2' slow 49 38 25 25 180 0 7 brn. no bedrock qtz.fs.intr.,vo.br. med. creek 50 37 25 20 95 1 2 tan 54.2 no bedrock qtz.fs.intr.,vo.br. med. creek 51 36 50 20 130 0 3 tan 54.0 no bedrock chert, ar. med. creek 52 35 75 10 125 0 0 ar chert,ar.,vol. med. creek 53 34 30 25 140 1 5 brn 53.0 no bedrock ch.,sc.,biotite gr small creek 54 33 35 10 105 1 2 pale grn 54.3 ar ar.,chert,sc small creek 55 32 30 25 165 0 3 yellow 54.4 no bedrock ch.,ar.,little ls. 56 31 30 80 125 1 7 lite brn 54.2 greenstone ar.,greenstone large creek | | - | | | | _ | | | | ٠,٠ | ar. | | | | 38 5875 45 15 160 4 4 tan gry & do 2-8' slow 39 5870 35 10 145 5 8 pink metased metased & vol 2-8' slow 40 5865 15 5 105 5 7 pink 41 5864 45 10 200 5 16 pink-lav 55. ar, gry, gneiss 2-8' slow 42 5866 25 35 95 21 9 pink-lav gry & slate ar., gry 2-8' slow 43 5867 40 10 190 5 8 pink-lav gry & slate ar., gry 2-8' slow 44 5868 40 10 185 5 1 green chert, gry-rust 8-20' slow 45 5876 35 10 145 3 1 green do do & chert 2' slow 46 5877 30 10 100 4 1 green 55. d.,ch.,vo.& cg. 2-8' slow 48 5879 15 5 110 7 1 green chert & some d. 2' slow 48 5879 15 5 110 7 1 green chert & some d. 2' slow 49 38 25 25 180 0 7 brn. no bedrock qtz.fs.intr.,vo.br. med. creek 50 37 25 20 95 1 2 tan 54.2 no bedrock chert, ar. med. creek 51 36 50 20 130 0 3 tan 54.0 no bedrock chert, ar. med. creek 52 35 75 10 125 0 0 ar chert, gr, vol. med. creek 53 34 30 25 140 1 5 brn 53.0 no bedrock ch.,sc.,biotite gr small creek 54 33 35 10 105 1 2 pale grn 54.3 ar ar., chert, sc small creek 55 32 30 25 165 0 3 yellow 54.4 no bedrock ch.,ar.,little ls. 56 31 30 80 125 1 7 lite brn 54.2 greenstone ar., greenstone large creek | | | | | | | | | | | | ~ • • | | | 39 5B70 35 10 145 5 8 pink metased metased & vol 2-8' slow ar.,gry.,gneiss 2' slow ar.,gry.,gneiss 2' slow ar.,gry.,gneiss 2' slow ar.,gry.,gneiss 2' slow ar.,gry.,gneiss 2-8' ar.,g | | | | | | • | | - | | | gry | | | | 40 5865 15 5 105 5 7 pink ar.,gry.,gneiss 2'slow 41 5864 45 10 200 5 16 pink-lav 55. ar, gry, gneiss 2-8'slow 42 5866 25 35 95 21 9 pink-lav gry & slate ar., gry 2-8'slow 43 5867 40 10 190 5 8 pink-lav chert,gry-rust 8-20'slow 44 5868 40 10 185 5 1 green gry 2-8'slow 45 5876 35 10 145 3 1 green do do & chert 2'slow 46 5877 30 10 100 4 1 green 55. d.,ch.,vo.& cg. 2-8'slow 47 5878 20 10 115 8 5 tan 56. do all angular do 2'slow 48 5879 15 5 110 7 1 green chert & some d. 2'slow 49 38 25 25 180 0 7 brn. no bedrock qtz.fs.intr.,vo.br. med. creek 50 37 25 20 95 1 2 tan 54.2 no bedrock qtz.fs.intr.,vo.br. small creek 51 36 50 20 130 0 3 tan 54.0 no bedrock chert, ar. med. creek 52 35 75 10 125 0 0 creek 53 34 30 25 140 1 5 brn 53.0 no bedrock ch.,sc.,biotite gr small creek 54 33 35 10 105 1 2 pale grn 54.3 ar ar.,chert,sc small creek 55 32 30 25 165 0 3 yellow 54.4 no bedrock ch.,ar.,little ls. 56 31 30 80 125 1 7 lite brn 54.2 greenstone ar.,greenstone large creek | | | | | | | | | | | | | | | 41 5864 45 10 200 5 16 pink-lav 55. ar, gry, gneiss 2-8' slow 42 5866 25 35 95 21 9 pink-lav gry & slate ar., gry 2-8' slow 43 5867 40 10 190 5 8 pink-lav chert,gry-rust 8-20' slow 44 5868 40 10 185 5 1 green gry 2-8' slow 45 5876 35 10 145 3 1 green do do & chert 2' slow 46 5877 30 10 100 4 1 green 55. d.,ch.,vo.& cg. 2-8' slow 47 5878 20 10 115 8 5 tan 56. do all angular do 2' slow 48 5879 15 5 110 7 1 green chert & some d. 2' slow 49 38 25 25 180 0 7 brn. no bedrock qtz.fs.intr.,vo.br. med. creek 50 37 25 20 95 1 2 tan 54.2 no bedrock chert, ar. med. creek 51 36 50 20 130 0 3 tan 54.0 no bedrock chert, ar. med. creek 52 35 75 10 125 0 0 ar chert, ar.,vol. med. creek 53 34 30 25 140 1 5 brn 53.0 no bedrock ch.,sc.,biotite gr small creek 54 33 35 10 105 1 2 pale grn 54.3 ar ar.,chert,sc small creek 55 32 30 25 165 0 3 yellow 54.4 no bedrock ch.,ar.,little ls. 56 31 30 80 125 1 7 lite brn 54.2 greenstone ar.,greenstone large creek | | | - | | | _ | | | - | | meraseo | | | | 42 5866 25 35 95 21 9 pink-lav gry & slate ar., gry 2-8' slow 43 5867 40 10 190 5 8 pink-lav chert,gry-rust 8-20' slow 44 5868 40 10 185 5 1 green gry 2-8' slow 45 5876 35 10 145 3 1 green do do & chert 2' slow 46 5877 30 10 100 4 1 green 55. d.ch.,vo.&cg. 2-8' slow 47 5878 20 10 115 8 5 tan 56. do all angular do 2' slow 48 5879 15 5 110 7 1 green chert & some d. 2' slow 49 38 25 25 180 0 7 brn. no bedrock qtz.fs.intr.,vo.br. small creek 51 36 50 20 130 0 3 tan 54.2 < | | | | | | | | | • | | | | | | 43 5B67 40 10 190 5 8 pink-lav chert,gry-rust 8-20' slow grave1 44 5B68 40 10 185 5 1 green gry 2-8' slow 45 5B76 35 10 145 3 1 green do do & chert 2' slow 46 5B77 30 10 100 4 1 green 55. d.,ch.,vo.& cg. 2-8' slow 47 5B78 20 10 115 8 5 tan 56. do all angular do 2' slow 48 5B79 15 5 110 7 1 green chert & some d. 2' slow 49 38 25 25 180 0 7 brn. no bedrock qtz.fs.intr.,vo.br. med. creek 50 37 25 20 95 1 2 tan 54.2 no bedrock qtz.fs.intr.,vo.br. small creek 51 36 50
20 130 0 3 tan 54.0 no bedrock chert, ar. med. creek 52 35 75 10 125 0 0 ar chert,ar.,vol. med. creek 53 34 30 25 140 1 5 brn 53.0 no bedrock ch.,sc.,biotite gr small creek 54 33 35 10 105 1 2 pale grn 54.3 ar ar.,chert,sc small creek 55 32 30 25 165 0 3 yellow 54.4 no bedrock ch.,ar.,little ls. 56 31 30 80 125 1 7 lite brn 54.2 greenstone ar.,greenstone large creek | | | _ | | | - | | | • | 55. | | | | | gravei 44 5B68 40 10 185 5 1 green gry 2-8' slow 45 5B76 35 10 145 3 1 green do do & chert 2' slow 46 5B77 30 10 100 4 1 green 55. d.,ch.,vo.& cg. 2-8' slow 47 5B78 20 10 115 8 5 tan 56. do all angular do 2' slow 48 5B79 15 5 110 7 1 green chert & some d. 2' slow 49 38 25 25 180 0 7 brn. no bedrock qtz.fs.intr.,vo.br. med. creek 50 37 25 20 95 1 2 tan 54.2 no bedrock qtz.fs.intr.,vo.br. small creek 51 36 50 20 130 0 3 tan 54.0 no bedrock chert, ar. med. creek 52 35 75 10 125 0 0 ar chert,ar.,vol. med. creek 53 34 30 25 140 1 5 brn 53.0 no bedrock ch.,sc.,biotite gr small creek 54 33 35 10 105 1 2 pale grn 54.3 ar ar.,chert,sc small creek 55 32 30 25 165 0 3 yellow 54.4 no bedrock ch.,ar.,little ls. 56 31 30 80 125 1 7 lite brn 54.2 greenstone ar.,greenstone large creek | | | _ | | | | | | • | | gry & state | | | | 45 5876 35 10 145 3 1 green do do & chert 2' slow 46 5877 30 10 100 4 1 green 55. d.,ch.,vo.& cg. 2-8' slow 47 5878 20 10 115 8 5 tan 56. do all angular do 2' slow 48 5879 15 5 110 7 1 green chert & some d. 2' slow 49 38 25 25 180 0 7 brn. no bedrock qtz.fs.intr.,vo.br. med. creek 50 37 25 20 95 1 2 tan 54.2 no bedrock qtz.fs.intr.,vo.br. small creek 51 36 50 20 130 0 3 tan 54.0 no bedrock chert, ar. med. creek 52 35 75 10 125 0 0 ar chert,ar.,vol. med. creek 53 34 30 25 140 1 5 brn 53.0 no bedrock ch.,sc.,biotite gr small creek 54 33 35 10 105 1 2 pale grn 54.3 ar ar.,chert,sc small creek 55 32 30 25 165 0 3 yellow 54.4 no bedrock ch.,ar.,little ls. 56 31 30 80 125 1 7 lite brn 54.2 greenstone ar.,greenstone large creek | | , | 40 | 10 | | 5 | | 8 | pink-lav | | | | | | 46 5B77 30 10 100 4 1 green 55. d.,ch.,vo.& cg. 2-8' slow 47 5B78 20 10 115 8 5 tan 56. do all angular do 2' slow 48 5B79 15 5 110 7 1 green chert & some d. 2' slow 49 38 25 25 180 0 7 brn. no bedrock qtz.fs.intr.,vo.br. med. creek 50 37 25 20 95 1 2 tan 54.2 no bedrock qtz.fs.intr.,vo.br. small creek 51 36 50 20 130 0 3 tan 54.0 no bedrock chert, ar. med. creek 52 35 75 10 125 0 ar chert,ar.,vol. med. creek 53 34 30 25 140 1 5 brn 53.0 no bedrock ch.,sc.,biotite gr small creek 54 33 35 10 105 1 2 pale grn 5 | | | | | | | | 1 | green | | | gry | | | 47 5878 20 10 115 8 5 tan 56. do all angular do 2' slow 48 5879 15 5 110 7 1 green chert & some d. 2' slow 49 38 25 25 180 0 7 brn. no bedrock qtz.fs.intr.,vo.br. med. creek 50 37 25 20 95 1 2 tan 54.2 no bedrock qtz.fs.intr.,vo.br. small creek 51 36 50 20 130 0 3 tan 54.0 no bedrock chert, ar. med. creek 52 35 75 10 125 0 ar chert,ar.,vol. med. creek 53 34 30 25 140 1 5 brn 53.0 no bedrock ch.,sc.,biotite gr small creek 54 33 35 10 105 1 2 pale grn 54.3 ar ar.,chert,sc small creek 55 32 30 25 165 0 3 | | 5B76 | 35 | 10 | 145 | 3 | | 1 | green | | do | do & chert | | | 48 5B79 15 5 110 7 1 green chert & some d. 2' slow 49 38 25 25 180 0 7 brn. no bedrock qtz.fs.intr.,vo.br. med. creek 50 37 25 20 95 1 2 tan 54.2 no bedrock qtz.fs.intr.,vo.br. small creek 51 36 50 20 130 0 3 tan 54.0 no bedrock chert, ar. med. creek 52 35 75 10 125 0 0 ar chert,ar.,vol. med. creek 53 34 30 25 140 1 5 brn 53.0 no bedrock ch.,sc.,biotite gr small creek 54 33 35 10 105 1 2 pale grn 54.3 ar ar.,chert,sc small creek 55 32 30 25 165 0 3 yellow 54.4 no bedrock ch.,ar.,little ls. 56 31 30 80 125 1 7 lite brn 54.2 greenstone ar.,greenstone large creek | | 5B77 | 30 | 10 | 100 | 4 | | | green . | | | d.,ch.,vo.& cg. | 2-8' slow | | 49 | | | | | 115 | _ | | 5 | tan | 56. | đo | all angular do | | | 50 | | | - | | 110 | 7 | | 1 | green | | | chert & some d. | 2' slow | | 51 | | | | 25 | | 0 | | 7 | brn. | | no bedrock | qtz.fs.intr.,vo.br. | med. creek | | 52 | 50 | 37 | 25 | 20 | 95 | 1 | | 2 | tan | 54.2 | no bedrock | qtz.fs.intr.,vo.br. | small creek | | 53 | 51 | 36 | 50 | 20 | 130 | 0 | | 3 | tan | 54.0 | no bedrock | chert, ar. | med. creek | | 54 33 35 10 105 1 2 pale grn 54.3 ar ar.,chert,sc small creek 55 32 30 25 165 0 3 yellow 54.4 no bedrock ch.,ar.,little ls. 56 31 30 80 125 1 7 lite brn 54.2 greenstone ar.,greenstone large creek | 52 | 35 | 75 | 10 | 125 | 0 | | 0 | | | ar | chert, ar., vol. | med. creek | | 54 33 35 10 105 1 2 pale grn 54.3 ar ar.,chert,sc small creek 55 32 30 25 165 0 3 yellow 54.4 no bedrock ch.,ar.,little ls. 56 31 30 80 125 1 7 lite brn 54.2 greenstone ar.,greenstone large creek | 53 | 34 | 30 | 25 | 140 | 1 | | 5 | brn | 53.0 | no bedrock | ch.,sc.,biotite gr | small creek | | 55 32 30 25 165 0 3 yellow 54.4 no bedrock ch.,ar.,little ls. 56 31 30 80 125 1 7 lite brn 54.2 greenstone ar.,greenstone large creek | 54 | 33 | 35 | 10 | 105 | 1 | | 2 | pale grn | 54.3 | | | | | 70 | 55 | 32 | 30 | 25 | 165 | 0 | | 3 | | 54.4 | no bedrock | ch.,ar.,little ls. | | | | 56 | 31 | 30 | 80 | 125 | 1 | | 7 | lite brn | 54.2 | | - | large creek | | 57 30 45 25 120 2 0 54.8 blk chert ar, chert large creek | 57 | 30 | 45 | 25 | 120 | 2 | | 0 | | 54.8 | | | large creek | | 58 29 15 25 55 0 4 cls 54.8 no bedrock ar., chert, acid intr.med. creek | 58 | 29 | 15 | 25 | 55 | 0 | | 4 | cls | 54.8 | | | | | 59 28 5 25 40 2 5 vio-bro 54.2 no bedrock ar., chert, acid intr.med. creek | 59 | 28 | 5 | 25 | 40 | 2 | | 5 | vio-brn | 54.2 | | | | | 60 27 5 20 30 0 0 54.0 no bedrock ar med. creek | 60 | 27 | 5 | 20 | 30 | 0 | | 0 | | 54.0 | | | | | 61 26 25 15 100 0 0 54.3 ar ar.,cg.,acid intr. med. creek | 61 | 26 | 25 | 15 | 100 | 0 | | 0 | | 54.3 | ar | ar.,cg.,acid intr. | | | 62 67 10 10 5 0 0 no bedrock glacial | 62 | 67 | 10 | 10 | 5 | 0 | | 0 | | | no bedrock | | | | 63 66 15 10 10 2 4 vio no bedrock vol | 63 | 66 | 15 | 10 | 10 | 2 | | | vio | | | • | | | 64 39 5 10 25 1 0 54.6 no bedrock vol., acid intr. small creek | | | | | 25 | | | | | 54.6 | - | | small creek | | 65 40 5 20 30 0 0 55.0 no bedrock glacial small creek | | | | | | | | | | | | | | | 66 41 5 10 ? 0 4 brn 54.2 no bedrock vol cg qtz. small creek | | | | | | | | | brn | | | | • | | 67 42 50 10 ? 8 0 54.2 no bedrock ar small creek | | | | | _ | | | | | | | | | | | | <u>Me</u> | tal Co | ontent | : (p) | om) | <u>Field</u> | Test | Mag
intensity | | | | |------------------|----------|-----------|--------|--------|---------------|-----|--------------|-------------------|------------------|----------------------|------------------|---------------------------| | Map No. | Samp.No. | Cu | РЬ | Zn | Мо | Ni | ml dye
Cx | Color
Reaction | x 1000
Gammas | Bedrock | Stream Sediments | Stream
Characteristics | | 68 | 43 | 55 | 10 | ? | 0 | | 2 | brn | 54.6 | no bedrock | 27 | med. creek | | 69 | 44 | 5 | 10 | ? | 5 | | 6 | vio | 54.1 | vol, cg | ₩. | med. creek | | 70 | 45 | 10 | 15 | 25 | ó | | 4 | brn | 53.9 | , o, , c, g | | med. creek | | 71 | 46 | 35 | 30 | 85 | 4 | | 6 | brn | 53.8 | | | large creek | | 72 | 47 | 25 | 10 | 90 | 2 | | 15 | vio-brn | 53.9 | | gray vol | small creek | | 73 | 47 | 23 | 10 | 90 | _ | | 0 | V10-011 | 33.7 | | gray voi | very short creek | | 73
74 | 48 | 40 | 10 | 290 | 11 | | 8 | brn | 54.9 | vo1 | vo1 | med. creek | | 74
75 | 49 | 25 | 10 | 90 | 4 | | 7 | brn | 24.7 | chert | vol, chert | med. creek | | 75
76 | 50 | 40 | 10 | 100 | 4 | | 11 | brn | 53.5 | chert | vol, chert | med. creek | | 76
7 7 | 50
51 | 30 | 10 | 60 | 3 | | 4 | | 53.1 | | vol, chert | med. creek | | | 52 | | | | | | | brn | | vol br | _ | | | 78 | - | 35
50 | 10 | 135 | 3
4 | | 18 | vio-bra | 54.1 | schistose | | large creek | | 79 | 53 | 50 | 15 | ? | 4 | | 5 | vio | 54.5 | ls.w/epi-
dote | glacial | large creek | | 80 | 54 | 20 | 20 | 95 | 1 | | 18 | yellow | 53.6 | blk marble | glacial | med. creek | | 81 | 54R | 35 | 20 | ? | 0 | | | | | altered
basic dik | N6E; 33E | | | 82 | 55 | 50 | 10 | 95 | 4 | | 14 | brn | 53.6 | schist | qtz.sc,marble | | | 83 | 56 | 60 | 10 | 210 | 7 | | 21 | vio-gray | 53.8 | schist | sc,marble,d (?) | large creek | | 84 | 56R | 20 | 10 | 25 | | | | , G J | | graphite
sc | specimen | | | 85 | 57 | 55 | 10 | 190 | 10 | | 18 | vio-brn | 54.0 | qtz mica s | c sc.m.d | large creek | | 86 | 58 | 55 | 10 | 195 | 9 | | 4 | brn | 53.5 | | sc, marble | larger creek | | 87 | 59 | 20 | 15 | 80 | 2 | | 10 | brn | | | sc, marble | small creek | | 88 | 60 | 15 | 40 | 75 | 7 | | 2 | tan | 53.3 | sc | sc,qtz,igneous | small creek | | 89 | 61 | 25 | 10 | 200 | 6 | | 22 | vio-brn | 53.7 | sc | glacial | large creek | | 90 | 62 | 30 | 10 | 170 | 3 | | 11 | vio-brn | **** | no bedrock | • | small creek | | 91 | 63 | 15 | 10 | 100 | 1 | | 5 | brn | 53.4 | | very short creek | very small creek | | 92 | 64 | 45 | 10 | 240 | 8 | | 7 | vio | 53.8 | no bedrock | | med. creek | | | | | | er onl | | | 1.5 | vio | 53.8 | no bedrock | | | | 93 | 65 | 40 | 10 | 80 | 1 | | 0 | 720 | 53.6 | | river wash | river | | 94 | 5B100 | 50 | 15 | 225 | | | 6 | tan-cls | 32.0 | sc | sc wasa | 3' slow | | 95 | 5899 | 60 | 5 | 380 | | | 10 | pink-tan | | 50 | sc,ls qtz & int. | 2' rapid | | 96 | 5898 | 65 | 10 | 245 | 10 | | 3 | tan | | | vol,1s,& some sc | 15' slow | | 97 | 5B97 | 55 | 10 | 340 | | | 5 | tan | | sc | vol,ls,& sc | 3' fast | | 98 | 5B96 | 15 | 10 | 135 | | | 4 | tan | | sc | sc sc | 2' fast | | 99 | 5895 | 30 | 10 | 175 | | | 4 | tan | | ls | sc & ls | 4' fast | 17 Table 4 (cont) | | | <u>Me</u> | tal C | onteni | t (pg | <u>(m)</u> | Field | Test | Mag
intensity | | | | |---------|---------|-----------|-------|--------|-------|------------|--------------|-------------------|------------------|-------------------------|--------------------|---------------------------| | Map No. | Samp.No | . Cu | РЬ | Zn | Мо | Ni | ml dye
Cx | Color
Reaction | x 1000
Gammas |
Bedrock | Stream Sediments | Stream
Characteristics | | | | | | | | | | | | | | | | 100 | 5B94 | 55 | 15 | 210 | | | 5 | tan | | green sc | sc | 10' w/falls | | 101 | 1 | | | Miss | - | | _ | | | | | | | 102 | 2 | 30 | 25 | 135 | 1 | | 0 | | | - | ls,greenstone | med. creek | | 103 | 3 | 45 | 35 | 185 | 3 | | 0 | _ | | ls | Ls | med. creek | | 104 | 4 | 50 | 40 | 100 | 2 | | 3 | brn | 54.1 | schistose
ls | 1s | small creek | | 105 | 5 | 4.5 | 40 | 185 | 3 | | 0 | | | impure 1s | 1s | large creek | | 106 | 6 | 45 | 30 | 125 | 0 | | 0 | | | impure 1s | 1s | med. creek | | 107 | 7 | 45 | 55 | 400 | I | | 2 | brn | 53.0 | cal.sc & a
sill w/py | | med. creek | | 108 | 8 | 55 | 80 | 475 | 2 | | 0 | brn | 53.8 | 1s | ls | med. creek | | 109 | 9 | 55 | 60 | 370 | 1 | | 1 | brn | 53.8 | ls | ls | very small creek | | 110 | 10 | 50 | 65 | 200 | 0 | | 0 | | 54.0 | ls | ls | very small creek | | 111 | 11 | 50 | 65 | 160 | 0 | | 10 | brn | 53.4 | faultzone? | | large creek | | 112 | 15 | 55 | 35 | 150 | 0 | | 10 | brn | 53.6 | sandy 1s | ls | | | 113 | 14 | 70 | 70 | 125 | 0 | | 7 | brn | 53.9 | sandy 1s | ls w/pyr | med. creek | | 114 | 13 | 35 | 35 | 85 | 0 | | 6 | brn | 53.8 | sandy ls | ls | med. creek | | 115 | 12 | 45 | 50 | 180 | 0 | | 11 | brn | 52.0 | sandy 1s | ls | med. creek | | 116 | 68 | 45 | 10 | 135 | 2 | | | | | grn chert | various | large stream | | 117 | 69 | 35 | 15 | 100 | 2 | | | | | no bedrock | | med. creek | | 118 | 70 | 45 | 15 | 125 | 1 | | | | | no bedrock | sc | med. creek | | 119 | 71 | 70 | 15 | 80 | 1 | | | | | no bedrock | sc | med. creek | | 120 | 72 | 80 | 35 | 100 | 1 | | | | | sc | sericite sc | med. creek | | 121 | 73 | 85 | 10 | 100 | 2 | | | | | sc | sc,qtz,grs | small creek | | 122 | 74 | 55 | 25 | 70 | 1 | | | | | sc | sc, 1s | med. creek | | 123 | 75 | 50 | 110 | 90 | 0 | | | | | sc | sc, Is | med. creek | | 124 | 76 | 40 | 15 | 110 | 2 | | | | | sc | sc, 1s | small creek | | 125 | 77 | 40 | 10 | 25 | 1 | | | | | şc | sc, ls, qtz, d | very small creek | | 126 | 78 | 50 | 10 | 220 | 3 | | | | | sc | sc, ls, qtz, d | med. creek | | 127 | 79 | 40 | 10 | 330 | 2 | | | | | ls | ls, sc, acid intr. | small creek | | | 79R | 20 | 10 | 10 | 0 | | | | | ls with py | r | | | 1:28 | 80 | 40 | 20 | 95 | 0 | | | | | ls | ls,sc,acid intr. | small creek | | 129 | 25 | 50 | 10 | 90 | 3 | | 20 | vio-bra | 54.4 | | ls breccia | small creek/falls | | 130 | 24 | 10 | 20 | 110 | 2 | | 0 | | 54.7 | no bedrock | ls breccia | small creek | | 131 | 23 | 400 | 20 | 100 | 3 | | 17 | vio-brn | 54.6 | do br | | intermittent stream | | 132 | 22 | 320 | 15 | 105 | 1 | | 17 | drk brn | 53.5 | do br | | intermittent stream | | 133 | 21 | 500 | 20 | 285 | 1 | | 17 | vio-brn | 53.5 | no bedrock | | intermittent stream | | 134 | 20 | 135 | 20 | 70 | 1 | | 18 | violet | 55.2 | schist | schist | med. creek | Table 4 (cont) | | | | <u>Me</u> | tal C | onten | t (p | <u> (mg</u> | <u>Field</u> | Test | Mag
intensity | | | | |------|---------|--------------|-----------|-------|-------|------|-------------|--------------|-------------------|------------------|------------------|---------------------------|---------------------------| | | Map No. | Samp.No | . Cu | Pb | Źπ | Мо | Ni | ml dye
Cx | Color
Reaction | x 1000
Gammas | Bedrock | Stream Sediments | Stream
Characteristics | | | | 20R | 1.7% | 60 | 270 | 0 | | | | | do brec. | | | | | 135 | 18 | 35 | 40 | 45 | 0 | | 6 | brn | | cal sed | impure 1s | med. creek | | | 136 | 17 | 30 | 30 | 150 | | | +20 | brn | 53.8 | cal sed | impure 1s | med. creek | | | 137 | 19 | 35 | 35 | 120 | 0 | | | | | schist | schist | med. creek | | | | 19AR | 140 | 40 | 100 | 0 | | | | | 100'alt. | | | | | | 19BR | 80 | 40 | 55 | 0 | | | | | dike
hornfels | next to dike | | | | 138 | 16 | 35 | 20 | 50 | | | 10 | brn | 54.0 | garnet sc | sc,alt.diabase(?) | med. creek | | | 250 | 16R | 35 | 10 | 100 | | | | | 2.72 | alt basic | , | | | | 139 | 85 | 70 | 10 | 195 | 1 | | | | | no bedrock | sc. ls | large creek | | | 140 | 84 | 35 | 10 | 330 | | | | | | cal.sc | sc,ls,acid porphyry | | | | 141 | 83 | 30 | 10 | 195 | | | | | | cal.sc | sc,ls,acid porphyry | | | | 142 | 82 | 35 | 10 | 120 | | | | | | cal.sc | sc,ls,acid porphyry | | | | 143 | 81 | 30 | 10 | 105 | | | | | | schist | sc, 1s, acid porphyry | | | -29- | 144 | 5B86 | 70 | 15 | 245 | | | 1 | green | 55. | | ch,ls,sc & lite intr. | 30' rapid | | Ŷ | 145 | 5B87 | 35 | 10 | 160 | 5 | | 8 | tan | | glacial
clay | ch,br,ls,sc | 25' rapid | | | 146 | 5888 | 45 | 10 | 220 | 7 | | 4 | tan | | glacial
clay | ch,gry,ls,sc | 5' rapid | | | 147 | 5B89 | 30 | 5 | 115 | 7 | | 2 | tan | | glacial
clay | complete mix | 2' slow | | | 148 | 5890 | 30 | 10 | 205 | 8 | | 1 | green | | chert | ch,ls,vol.sc | 20' slow | | | 149 | 5891 | 90 | 25 | 320 | | | 18 | pink | | | do, br, 1s, lite intr. | 30' fast | | | 150 | 5B93 | 110 | +5 | 800 | 16 | | 1 | tan | | | schist & qtz. | 2' rapid | | | 151 | 5B92 | 90 | 20 | 365 | 8 | | 1 | green | | sc/pyr | gray sc,ls,g, & qtz intr. | 2' fast | | | 152 | 5B85
54Rl | 65 | 80 | 1000 | 7 | | 5 | tan | 55. | breccia | breccia | 3' rapid | | | 153 | 5884 | 80 | 85 | 750 | 7 | | 15 | or-lav | 55. | breccia | breccia | 2' rapid | | | 154 | 5B83 | 240 | 105 | 1000 | | | 10 | pink/brn | 54. | vol & ls | vol, ls & d | 2' rapid | | | 155 | 5B82 | 50 | 15 | 245 | | | 1 | grn ppt. | J4. | AOT 0 T2 | volcanics | 2' rapid | | | 156 | 5881 | 20 | 10 | 120 | | | 5 | tan | 55. | ar & gry | ar & gry | 6' slow | | | 157 | 5880 | 10 | 5 | 95 | | | 3 | tan | 53. | ar & gry | ar & gry | 2' slow | | ¥1.~ | ure 1 | 0000 | 10 | , | ,, | , | | , | + a 11 | 33. | ar a gry | 2-7 | _ 0201 | | r rg | 158 | 6B147 | 55 | 15 | 150 | 3 | | | | 0 | 977 | gry & hyd vol | 8-20' w/falls | | | 159 | 6B297 | 95 | 20 | 185 | | | 90 | | 53. | gry
ar | grn vol br, ar | 2-8' rapid | | | エンブ | 0027/ | 33 | 20 | 103 | 4 | | 30 | | JJ. | 41 | Pri voi or, at | - a rehra | Table 4 (cont) | | | | Me | etal Co | nten | t (p | (mq | Field | Test | Mag
intensity | | | | |------|------------|----------------|----------|----------|------------|------|-------|--------------|-------------------|------------------|-----------------|--|---------------------------| | | Map No. | Samp.No | . Cu | Pb | 2n | Мо | Ni | ml dye
Cx | Color
Reaction | x 1000
Gammas | Bedrock | Stream Sediments | Stream
Characteristics | | | 160 | 68298 | 60 | 10 | 145 | 3 | | 155 | | 53. | | int.intr.,ch,vol | 2-8' slow | | | 161
162 | 6B148
6B149 | 40
70 | 10
15 | 100
115 | | | | | 53.
53. | gry
gry | gry, vol, int. intr. vol, gry, lite int. | 8-20' w/falls
8' rapid | | | | | | | | | | | | | | intr. | | | Figu | re 3 | | | | | | | | | | | 1 1 1 | 0.013 | | | 163 | 6B146 | 55 | 20 | 155 | | | | | 53. | | gry,sh,vol,int.intr | .2-8' Slow | | | 164 | 6B145 | 100 | 25 | 130 | | | | | 53. | | | 2' med. | | | 165 | 6B144 | 150 | 25 | 440 | 6 | | | | 53. | gry & shale | e gry,vol,sh,int.
intr.,some mag. | 8-20' w/falls | | | 166 | 295 | 95 | 20 | 160 | 6 | | 100 | | 53. | | rusty vol,c,ar,cg | 8-20' rapid | | | 167 | 294 | 60 | 15 | 210 | 2 | | 100 | | 54. | | ar,c,metased. | 20' rapid | | | | 6B294R | 0 | | | | | tr me | tamorphose | ed conglomer | ate | | | | | 168 | 156 | 80 | 10 | 100 | 5 | | | | 54. | | dark intr,ub.do | 8-20' slow | | | | 6B154R | at | diorit | te w/s | sulp | hides | | | | | | | | ι | 169 | 154 | 35 | 15 | 70 | 2 | | | | 54. | | 11 11 11 11 | 2-8' rapid | | -30- | 170 | 155 | 20 | 15 | 70 | 3 | | | | 54. | | w/pyr
dark intr,ub.do
w/pyr | 2-8' medium | | | 171 | 150 | 50 | 5 | 180 | 4 | | | | 53. | glacial
fill | gry,dark intr.w/pyr | r2-8' rapid | | | 172 | 151 | 50 | 10 | 100 | 3 | | | | 53. | chert | glacial mix | 20-60' rapid | | | 173 | 6B152R | 50 | 5 | 70 | | Bla | ck slat | e 0.02 oz. | | | | • | | | | 152 | 40 | 10 | 100 | 3 | | | | 53. | shale w/c | rusty c w/bs | 2-8' rapid | | | 174 | 153 | 85 | 15 | 110 | | | | | 56.2 | | ub,int intr,gry | 8-20' rapid | | | 175 | 157 | 35 | 10 | 80 | 3 | | | | 53.5 | | ub, int intr, gry | 2-8' rapid | | | 176 | 292 | 75 | 10 | 125 | 3 | 95 | | | 54. | dark intr | metaseds & dark | 2-8' rapid | | | 177 | 293 | 60 | 15 | 140 | 3 . | 90 | | | 54. | | ar,grs,int.intr. & some magnetite | 2-8' rapid | | | 178 | 6B291R | 0 | | | | tr. | diahasi | e w/pyr. | | | | | | | 27.0 | 291 | 70 | 15 | 180 | 5 | 125 | ulabas | o w, p, 1. | 53. | | ar,grs,int.intr.
chert | 2-8' rapid | | | 179 | 6N19 | 90 | 15 | 235 | 3 | 190 | 17 | | | | gabbro | 8-20' slow | | | 180 | 6N20 | 30 | 5 | 110 | 4 | 80 | 4 | | | slate | sc.gabbro,qtz | 2-8' | | | 181 | 6E129 | 10 | 5 | 55 | 4 | 20 | 2 | | | | gabbro, slate | 2' | | | 182 | 6N21 | 40 | 10 | 95 | 4 | 50 | 3 | | | | slate | 2 * | | | 183 | 6N22 | 90 | 15 | 135 | 3 | 100 | 1 | | | | schist, slate | 2' | | | 184 | 6E158 | 30 | 5 | 125 | 3 | 70 | 1 | | | | schist,gry | 8-20' med. | Table 4 (cont) | | | | Me | tal | Conter | 1 t _(| (mqq | Field T | est | Mag
intensity | | | | |--------|------------|----------------|----------|--------|------------|---------------|------|---------------------|-------------------|------------------|----------|-------------------------------------|------------------------------------| | | Map No. | Samp.No | . Cu | рь | Zn | Мо | ИТ | ml dye
<u>Cx</u> | Color
Reaction | x 1000
Gammas | Bedrock | Stream Sediments | Characteristics | | | 185
186 | 6B115
6B114 | 45
55 | 5
5 | 105
135 | 2 2 | | | | 53.
53. | schist & | ls schist & ls
m,sc,ar,lite intr | 60-80' slow w/falls
20-60' slow | | E4 00 | re 1 | 05114 |)) | ر | 133 | 4 | | | | 23. | SCHISE | m,sc,ar,zree incr | 20-00 S10W | | rrgu | 187 | 6B278 | 75 | 20 | 310 | 3 | | | | | | vol. argillite | 8-20' slow | | | 188 | 6B290 | 40 | 10 | 150 | 3 | 75 | | | 54. | | vol. argillite | 8-20' slow | | | 189 | 6B302 | 100 | 20 | 230 | 6 | 95 | | | 53. | | metased
 2-8'rapid | | | 190 | 301 | 50 | 15 | 175 | 2 | 75 | | | 53. | | ar, 1s,do,int.intr. | | | | 191 | 300 | 70 | 20 | 185 | 3 | 85 | | | 53. | | 11 H H | 2-8' slow | | Pd at | ire 3 | 300 | 70 | 20 | 10) | - | ره | | | JJ. | | | 2-0 310# | | rige | 192 | 6N40 | 30 | 10 | 95 | 4 | 50 | 3 | | | | granite | 2' | | | 193 | 6N41 | 15 | 10 | 135 | 3 | 30 | 2 | | | | granite | 2-8' | | | 194 | 6E164 | 30 | 10 | 160 | 3 | 30 | 2 | | | schist | schist | 2' slow | | | | 6£167 | 40 | 10 | 140 | 3 | 70 | 1 | | | SCHISE | schist | 2' slow | | | 195
196 | 6N6 | 40 | 5 | 140 | 2 | 40 | 2 | | | | schist | 8-20' med. | | | | | | | | 2 | 10 | 1 | | | | | 2-8' med. | | | 197 | 6N4 | 25 | 5 | 110 | | | | | | -1-174 | slate,gry | | | t
ω | 198 | 6E90 | 70 | 15 | 150 | 5 | 60 | 5 | | | phyllite | schist,ph,vol. | 8-20' rapid | | -31- | 199 | 6N5 | 65 | 5 | 105 | 3 | 80 | 3 | | | | schist | 8-20' slow | | - | 200 | 6E300 | 40 | 15 | 130 | 5 | 90 | 1 | | | | schist | 2-8' med. | | | 201 | 6E301 | 45 | 5 | 95 | 5 | 70 | 7 | | | | schist | 2-8' med. | | | 202 | 6N34 | 45 | 10 | 120 | 3 | 80 | 1 | | | | schist | 2-81 | | | 203 | 6N33 | 40 | 5 | 100 | 3 | 50 | 1 | | | | schist,qtz. | 2-8; | | | 204 | 6N32 | 55 | 5 | 100 | 3 | 90 | 1 | | | | sc,granite,qtz. | 8-20' rapid | | | 205 | 6N31 | 45 | 5 | 120 | 3 | 40 | 1 | | | | granite, schist | 2-8' | | | 206 | 6E207 | 25 | 5 | 140 | 4 | 40 | 1 | | | | schist, granite | 2' | | | 207 | 6N30 | 110 | 25 | 75 | 4 | 20 | 1 | | | | granite, schist | 2-8' | | | 208 | 6N29 | 80 | 5 | 75 | 2 | 60 | 1 | | | | granite | 2-8' | | | 209 | 6N28 | 55 | 5 | 90 | 3 | 50 | 1 | | | | | 2-8' | | | 210 | 6N27 | 20 | 5 | 80 | 6 | 30 | 1 | | | | granite | 8-20' slow | | | 211 | 6ห35 | 35 | 5 | 90 | 4 | 40 | 2 | | | | granite | 2-8' | | | 212 | 6N36 | 25 | 10 | 80 | 6 | 10 | 1 | | | | granite | 2-8 | | | 213 | 6E215 | 25 | 5 | 70 | 2 | 10 | 1 | | | gd | granitic rock | 2-8 | | | 214 | 6N39 | 15 | 5 | 75 | 2 | 10 | 1 | | | | granite | 2-8 * | | | 215 | 6E201 | 10 | 5 | 60 | 3 | 30 | 1 | | | | granite | 2' | | | 216 | 6E200 | 5 | 5 | 25 | 1 | 20 | 1 | | | | granite, schist | 2' | | | 217 | 6N38 | 25 | 5 | 75 | 2 | 10 | 1 | | | | granite | 2-8' | | | 218 | 6N37 | 20 | 5 | 80 | 3 | 10 | 1 | | | | granite | 8-20 | | | 219 | 6E218 | 20 | 5 | 75 | 2 | 30 | 1 | | | gd | gd,basalt,sc | 2-8 * | | 1 | 220 | 6E219 | 20 | 5 | 85 | 3 | 30 | 1 | | | gd | gd,sc | 2-8 ' | | | 221 | 6N23 | 25 | 5 | 80 | 2 | 40 | 2 | | | | granite | 2-8 * | Table 4 (cont) | | | Me | tal C | onten | t (p | pm) | Field T | Cest | Mag | | | | |---------|---------|------|-------|----------|------|-----|--------------|-------------------|-------------------------------|---------|------------------|---------------------------| | Map No. | Samp.No | . Cu | Pb | Zn | Мо | Ni | ml dye
Cx | Color
Reaction | intensity
x 1000
Gammas | Bedrock | Stream Sediments | Stream
Characteristics | | 222 | | | | | | | · | _ | | • | | | | 222 | no san | • | 10 | 110 | - | 20 | • | | | | granite | 2-8' | | 223 | 6N26 | 20 | 10 | 110 | | 30 | 1 | | | | | 2-8' | | 224 | 6N25 | 25 | 10 | 130 | | 10 | 2 | | | | granite | | | 225 | 6N24 | 20 | 5 | 110 | | 40 | 2 | | | | granite,gabbro | 2-8' | | 226 | 6N49 | 25 | 5 | 175 | | 50 | 3 | | | | schist | 2-8' | | 227 | 6N48 | 110 | 5 | 115 | | 60 | 15 | | | | sc, g, m. | 2' | | 228 | 6N47 | 20 | 10 | 125 | | 20 | 2 | | | | granite,schist | 8-20' | | 229 | 6N50 | 45 | 5 | 120 | | 20 | 1 | | | | granite | 2-8* | | 230 | 6E232 | 15 | 5 | 85 | | 30 | 1 | | | | granite,schist | 2-81 | | 231 | 6N46 | 15 | 15 | 135 | | 10 | 3 | | | | granite | 2-8 1 | | 232 | 6N45 | 30 | 5 | 100 | | 40 | 2 | | | | granite | 2-8' | | 233 | 6N44 | 20 | 5 | 105 | | 10 | 2 | | | | granite | 2-8' | | 234 | 6N43 | 10 | 5 | 95 | 3 | 40 | 4 | | | | granite | 2-8' | | 235 | 6N57 | 10 | 10 | 85 | 4 | 40 | 1 | | | | granite | 2-8 | | 236 | 6E236 | 5 | 5 | 100 | 1 | 10 | 1 | | | | granite | 21 | | 237 | 6N58 | 15 | 5 | 80 | 1 | 10 | 1 | | | | granite | 2~8' | | 238 | 6N59 | 15 | 5 | 95 | 1 | 10 | 1 | | | | granite | 2-8' | | 239 | 6E237 | 15 | 5 | 80 | 3 | 10 | 1 | | | | granite | 2' | | 240 | 6E224 | 15 | 5 | 85 | 2 | 30 | 1 | | | | granite, schist | 2' | | 241 | 6N47 | 30 | 5 | 85 | 3 | 40 | 2 | | | | granite, schist | 8-201 | | 242 | 6E243 | 25 | 10 | 80 | | 50 | 1 | | | | qtz,diorite | 2-8' rapid | | 243 | 6E242 | 25 | 5 | 100 | | 50 | 1 | | | | granite, schist | 2-8' | | 244 | 6N89 | 30 | 5 | 60 | | 10 | 1 | | | | granite, schist | 8-20' | | 245 | 6N88 | 10 | 5 | 60 | | 10 | 2 | | | | granite | 2' | | 246 | 6E251 | 20 | 5 | 65 | | 60 | l | | | | granite, schist | 8-20' med. | | 247 | 6E252 | 5 | 5 | 60 | | 10 | ī | | | | granite, gabbro | 20-60' | | 248 | 6E249 | 5 | 5 | 55 | | 20 | 2 | | | gd | gd gd | 2-8' rapid | | 249 | 6N5I | 5 | 5 | 65 | | 10 | 4 | | | 8- | granite | 2-8' | | 250 | 6N52 | 20 | 5 | 80 | | 20 | 2 | | | | granite | 20-60' med. | | 251 | 6N66 | 5 | 5 | 75 | - | 10 | 1 | | | | granite | 2' | | 252 | 6N75 | 15 | 5 | 85 | | 10 | 2 | | | | granite | 2-8 * | | 253 | 6N67 | 5 | 10 | 60 | | 20 | 1 | | | | granite | 2' | | 254 | 6N68 | 5 | 5 | 75 | | 20 | 1 | | | | granite | 2' | | 255 | 6N74 | 25 | 5 | 75
75 | | 10 | 1 | | | | granite | 2' | | 256 | 6N69 | 10 | 5 | 65 | | 20 | 1 | | | | granite | 2' | | 257 | | | 5 | 75 | | 10 | | | | | 3 | 2 1 | | | 6N70 | 10 | | | | | 1 | | | | granite | 2-8' | | 258 | 6N71 | 15 | 5 | 75 | 1 | 10 | 1 | | | | granite | 4-0 | | | | <u>Me</u> | tal C | ontent | (p | <u>pm)</u> | Field ? | <u> Test</u> | Mag
intensity | | | | |---------|----------|-----------|-------|--------|-----|------------|--------------|-------------------|------------------|---------|------------------|---------------------------| | Map No. | Samp.No. | Cu | РЪ | 2n | Мо | Ni | ml dye
Cx | Color
Reaction | x1000
Gammas | Bedrock | Stream Sediments | Stream
Characteristics | | 259 | 6N72 | 15 | 5 | 80 | 1 | 40 | 1 | | | | granite | 2-81 | | 260 | 6N73 | 15 | 5 | 60 | 2 | 10 | 1 | | | | granite | 2-8' | | 261 | 6N53 | 35 | 5 | 75 | 3 | 20 | ī | | | granite | granite | 2' | | 262 | 6N54 | 15 | 5 | 85 | 2 | 20 | 1 | | | Ü | granite | 2' | | 263 | 6N55 | 30 | 5 | 80 | 3 | 20 | 3 | | | | granite | 2' | | 264 | 6N56 | 20 | 5 | 80 | 5 | 30 | 3 | | | | granite | 2-8' | | 265 | 6N60 | 35 | 5 | 90 | 2 | 20 | 1 | | | | granite | 2-81 | | 266 | 6N61 | 20 | 5 | 85 | 2 | 10 | 1 | | | | granite | 2-81 | | 267 | 6N62 | 25 | 5 | . 80 | 3 | 10 | ī | | | | granite | 8-20' | | 268 | 6N63 | 15 | 5 | 75 | 5 | 20 | ī | | | | granite | 8-20' | | 269 | 6N65 | 40 | 5 | 80 | 2 | 10 | 1 | | | | granite,gabbro | 2-81 | | 270 | 6N64 | 35 | 5 | 60 | 4 | 20 | î | | | | gabbro, granite | 2' | | 271 | 6N78 | 55 | 5 | 100 | 2 | 10 | ī | | | | granite, diorite | 2-81 | | 272 | 6N77 | 50 | 5 | 75 | 2 | 60 | î | | | | grantes, arotace | 2-8' | | 273 | 6N76 | 60 | 5 | 90 | 3 | 50 | 3 | | | | ŧ1 ŧ1 | 2-8' | | 274 | 6N79 | 30 | 5 | 55 | ī | 40 | 1 | | | | gr, dio, gabbro | 8-201 | | 275 | 6E276 | 55 | 5 | 105 | 3 | 70 | 1 | | | | schist,gabbro | 2-8' | | 276 | 6N80 | 50 | 5 | 100 | 4 | 60 | 1 | | | | granite | 8-20' | | 277 | 6N83 | 60 | 5 | 115 | i | 60 | 1 | | | schist | schist, qtz | 8-20' | | 278 | 6N82 | 55 | 5 | 70 | ī | 10 | 2 | | | 001120 | schist, granite | 8-20 | | 279 | 6N87 | 55 | 10 | 95 | 5 | 50 | 3 | | | | schist, | 2-8' | | 280 | 6N84 | 75 | 5 | 95 | 3 | 70 | 1 | | | schist | schist | 2-8* | | 281 | 6E281 | 85 | 5 | 95 | 5 | 50 | ī | | | Junior | schist | 2-8' | | 282 | 6N85 | 70 | 10 | 75 | 3 | 30 | 2 | | | | schist, marble | 8-20' | | 283 | 6E282 | 35 | 5 | 55 | 2 | 40 | 2 | | | | schist, granite | 2-8' | | 284 | 6E284 | 40 | 5 | 70 | 4 | 70 | 2 | | | | schist, diorite | 2' | | 285 | 6N86 | 45 | 5 | 75 | 4 | 50 | 2 | | | | schist | 8-20' | | 286 | 6N81 | 85 | 5 | 75 | 1 | 50 | 2 | | | | granite, diorite | 8-20' | | 287 | 6N96 | 20 | 10 | 55 | ĩ | 10 | 3 | | | | marble | 2-81 | | 288 | 6N97 | 65 | 10 | 70 | 2 | 70 | 1 | | | | schist, diorite | 8-20' | | 289 | 6พ95 | 70 | 15 | 195 | 3 | 20 | 2 | | | | schist | 2-81 | | 290 | 6N94 | 45 | 10 | 125 | 2 | 30 | l | | | | schist | 2' | | 291 | 6N93 | 60 | 10 | 140 | 3 | 70 | 2 | | | | schist | 21 | | 292 | 6E319 | 60 | 5 | 90 | 5 | 60 | 2 | | | | schist | 2' | | 293 | 6N92 | 45 | 10 | 115 | 2 | 40 | 1 | | | | schist | 21 | | 294 | 6N91 | 65 | 10 | 105 | 5 | 60 | 1 | | | | schist | 2-8' | | 295 | 6N18 | 95 | 10 | 135 | 3 | 100 | 7 | | | | schist, marble | 8-20' | | 296 | 6N17 | 75 | 5 | 110 | 7 | 70 | 3 | | | | - | 2-8' | | 470 | ONTA | 12 | 3 | TTO | - / | 70 | J | | | | schist, marble | ∠ −0 | င္ပ္မ Table 4 (cont) | | | Me | tal Co | nten | t (p | pm) | Field 7 | <u> Fest</u> | Mag | | | | |---------|---------|------|----------------|------|------|-----|--------------|-------------------|------------------------------|----------------|--------------------|---------------------------| | Map No. | Samp.No | . Cu | Pb | Zn | Мо | Ni | ml dye
Cx | Color
Reaction | intensity
x1000
Gammas | Bedrock | Stream Sediments | Stream
Characteristics | | | | | | | | | | | | | | | | 297 | 6N16 | 70 | 5 | 130 | | 70 | 3 | | | | schist | 8-20' | | 298 | 6N1 | 80 | 5 | 140 | | 80 | 8 | | | | schist, basalt | 8-20' | | 299 | 6N3 | 80 | 15 | 160 | 3 | 20 | 1 | | | | slate | 2-8' | | 300 | 6E100 | 35 | 15 | 155 | | 60 | 3 | | | | slate | 2-8' | | 301 | 6N2 | 85 | 10 | 150 | | 190 | 2 | | | | schist | 2-8' | | 302 | 6N7 | 60 | 10 | 200 | 3 | 50 | 3 | | | | schist, slate | 2-8' | | 303 | 6N8 | 70 | 10 | 85 | 3 | 110 | 0 | | | | schist | 8-20' | | 304 | 6N15 | 60 | 10 | 190 | 6 | 30 | 3 | | | | slate, sc,an | 8-20' | | 305 | 6E115 | 55 | 5 | 80 | 4 | 20 | 7 | | | andesite | an, diabase, sc | 2' med. | | 306 | 6N9 | 40 | 5 | 95 | 5 | 10 | 5 | | | | schist, an | 2-81 | | 307 | 6N14 | 30 | 10 | 105 | 4 | 50 | 2 | | | gry | gry, schist | 2-8* | | 308 | 6N10 | 80 | 10 | 120 | 3 | 80 | 3 | | | | schist | 8-20' | | 308A | 6N114 | 70 | 10 | 60 | 5 | 60 | 4 | | | | schist | 2-8 | | 309 | 6N99 | 110 | 5 |
40 | 4 | 80 | 2 | | | | dolomite | 21 | | 309A | 6N115 | 55 | - 5 | 80 | 4 | 20 | 2 | | | | schist | 2-8' | | 310 | 6N105 | 110 | 5 | 55 | | 130 | 2 | | | dolomite | schist | 2-8' | | 311 | 6E340 | 125 | 5 | 60 | 3 | 100 | 15 | | | granite,
sc | g,gabbro,sc | 2-8' rapid | | 312 | 6N106 | 100 | 20 | 305 | 6 | 70 | 18 | | | | schist | 2' | | 313 | 6N104 | 80 | 5 | 60 | 4 | 70 | 3 | | | schist | schist, diorite(?) | 8-20' | | 314 | 6N107 | 45 | 10 | 185 | 2 | 50 | 3 | | | schist | schist, diorite | 2-8' | | 315 | 6N108 | 55 | 5 | 150 | 3 | 100 | 1 | | | schist | schist,granite | 8-20' | | 316 | 6N100 | 80 | 5 | 45 | 3 | 30 | 3 | | | | schist, dolomite | 2' | | 317 | 6N103 | 155 | 5 | 85 | 3 | 80 | 1 | | | | schist, (pyritic) | 2-8' | | 318 | 6E346 | 115 | 10 | 70 | 6 | 90 | 5 | | | | schist, gabbro | 2-8' rapid | | 319 | 6N101 | 80 | 5 | 80 | 3 | 70 | 1 | | | | schist, (pyritic) | 2-8' | | 320 | 6N102 | 80 | 5 | 45 | 5 | 80 | 1 | | | | schist " | 2-8' | | 321 | 6N113 | 120 | 5 | 90 | 4 | 90 | 3 | | | | schist | 2-8' | | 322 | 6N112 | 65 | 5 | 70 | 4 | 50 | 2 | | | | schist | 2-8' | | 323 | 6N109 | 35 | 10 | 175 | 4 | 80 | 5 | | | schist | schist | 2 ' | | 324 | 6N110 | 55 | 10 | 200 | | 90 | 4 | | | | schist | 2-8 | | 325 | 6N111 | 55 | 10 | 70 | 5 | 20 | 2 | | | | schist, granite | 2-81 | | 326 | 6N11 | 70 | 10 | 155 | 6 | 140 | 5 | | | | schist, | 2-8' | | 327 | 6N12 | 125 | 10 | 115 | 3 | 80 | 5 | | | | basalt, schist | | | 328 | 6N116 | 45 | 15 | 400 | | 70 | 5 | | | schist | schist | | | 329 | 6N117 | 80 | 10 | 185 | 3 | 60 | 4 | | | | schist | | Table 4 (cont) | | | | <u>Me</u> ș | tal Co | ntent | (pp | om) | <u>Field 7</u> | <u>Cest</u> | Mag
intensity | | | | |------|---------|----------|-------------|--------|-------|-----|-----|----------------|-------------------|------------------|------------------|--------------------------------|---------------------------| | | Map No. | Samp.No. | Cu | РЪ | Zn | Мо | Ni | ml dye
Cx | Color
Reaction | x 1000
Gammas | Bedrock | Stream Sediments | Stream
Characteristics | | | | | | | | | | | Reaction | Защиаз | | | ONALACTELISTICS | | | 330 | 6N118 | 40 | 5 | 85 | 3 | 40 | 5 | | | | schist | | | | 331 | 6N119 | 30 | 5 | 65 | 2 | 10 | 5 | | | | schist | | | | 332 | 6N13 | 35 | 5 | 70 | 4 | 60 | 6 | | | | schist,basalt | | | | 333 | 68286 | 40 | 10 | 170 | 8 | 70 | | | 54. | | ar,silic.sc,qtz,
dark intr. | 8-20' slow | | Figu | re 1 | | | | | | | | | | | | | | 0 | 334 | 6B287 | 30 | 10 | 135 | 6 | 65 | | | 54. | | ar,silic.sc,qtz | 2-8' slow | | | 335 | 6B288R | 500 | | | | | foliat | ted gabbro | w/mafic inc | clusions w/s | | | | | | 6B288 | 50 | 10 | 120 | 4 | 85 | | J | 1 | | ar,ls,ub, some magnetite | 8' rapid | | | 336 | 6B289R | 0 | | | | tr | gabbro | w/mafic | inclusions w | /pyr. | | | | | | 6B289 | 30 | 1.5 | 130 | 6 | 85 | | | | • • | all find sand | 2-8' slow | | Figu | re 3 | | | | | | | | | | | | | | | 337 | 6B158 | 35 | 15 | 90 | 3 | | | | 53.5 | blk shale | bs, int.intr., ub | 20-60' slow | | 35 | 338 | 159 | 30 | 10 | 100 | 2 | | | | 53. | gry,blk
shale | gry,sh,vol,int.intr | 8-20' w/falls | | 1 | 339 | 160 | 55 | 10 | 180 | 3 | | | | 53. | gry & shale | e gry,sh,vol,int.int | r20' rapid | | | 340 | 161 | 50 | 5 | 135 | 2 | | | | 53. | sh & slate | | o20' rapid | | | 341 | 162 | miss | sing | | | | | | 53. | gry | gry,c,vol,do,
int. intr. | 8-20' rapid | | | 342 | 168 | 50 | 10 | 115 | 3 | | | | 53. | ch & ch.br | chert | 2-8' w/falls | | | 343 | 169 | 50 | 10 | 110 | 2 | | | | 53. | ch | chert & grs. | 2' w/falls | | | 344 | 170 | 65 | 10 | 150 | 6 | | | | 53. | ch,bs,do | c,do,bs,cg | 2-8' w/falls | | | 345 | 171 | 70 | 10 | 40 | 3 | | | | 53. | ch,do | c,do,bs,grn vol | 2-8' w/falls | | | 346 | 172 | 205 | 10 | 130 | 3 | | | | 53. | | grn vol,c w/pyr | 2-8' rapid | | | 347 | 173 | 60 | 5 | 220 | 6 | | | | | | ls,vol,chert | 2-8' w/falls | | | 348 | 163 | 40 | 5 | 125 | 3 | | | | 53. | gry | gry, vol, sed. | 8-20' slow | | | 349 | 164 | 50 | 15 | 75 | 6 | | | | 53. | | gry, vol, chert | 2-8' rapid | | | 350 | 165 | 50 | 10 | 90 | 2 | | | | 53. | | gry,ch,dark intr. | 8-20' slow | | | 351 | 166 | 70 | 25 | 225 | 3 | | | | | bs, chert | bs,ch,gry,all with pyrite | 2' w/falls | | | 352 | 167 | 75 | 20 | 240 | 2 | | | | | | gry, grs, vol, ch | 20-60' rapid | | Figu | re l | | | | | | | | | | | <u> </u> | • | | _ | 353 | 190 | 85 | 10 | 140 | 3 | | | | , | grn vol | grn vol, vol, int int | r 5' w/falls | | | 354 | 189 | 75 | 10 | 125 | | | | | | brn slate | | 15' rapid | | | 355 | 188 | 40 | 5 | 75 | 4 | | | | | | ar,gry,dark intr. | 50' rapid | Table 4 (cont) | | | Me | tal Co | ontent | (pŗ | <u>) (m</u> | Field T | Cest | | Mag
ntensity | | | | |---------|---------|------------|--------|---------|--------|-------------|-----------|--------|--------|-----------------|-----------------|--------------------------------------|---------------------------| | Map No. | Samp.No | . Cu | РЪ | Żn | Мо | Ni | ml dye | | r | x 1000 | Bedrock | Stream Sediments | Stream
Characteristics | | | | | | | | | Cx | React | 1011 | Gammas | | | Characteristics | | 356 | 187 | 45 | 10 | 100 | 2 | | | | | | | slate,gry,cg,qtz,
some magnetite | 75' rapid | | 357 | 68303 | 5 5 | 10 | 90 | 5 | 85 | | | | 53. | | metased, int intr | 8-20' slow | | 358 | 186 | 45 | 10 | 90 | 2 | | | | | | | sh,gry,cg,qtz | 75' rapid | | 359 | 185 | 45 | 10 | 115 | 3 | | | | | | | sh,gry,dark intr. | 10' rapid | | 360 | 184 | 45 | 10 | 115 | 2 | | | | | | | sh,gry,cg,vol | 10' rapid | | 361 | 183 | 50 | 10 | 100 | 4 | | | | | | | vol,cg,lite intr. | 2' rapid | | 362 | 182 | 110 | 10 | 90 | 2 | | | | | | slate | do,sh,grn vol | 3' rapid | | 363 | 181 | 40 | 10 | 120 | 5 | | | | | | | <pre>gry,sh,vol.cg, lite intr.</pre> | 6' rapid | | 364 | 180 | 40 | 15 | 160 | 4 | | | | | 53. | black sh | gry,bs,vol.cg | 3' rapid | | 365 | 179 | 35 | 10 | 100 | 2 | | | | | 53. | | gry,bs | 8-20' slow | | 366 | 178 | 40 | 10 | 110 | 2 | | | | | 53. | | gry,cg | 60' slow | | 367 | 177 | 35 | 5 | 110 | 3 | | | | | 53. | | gry,cg | 20-60' slow | | 368 | 176 | 25 | 10 | 75 | 2 | | | | | 53. | | glacial clay & gravel | 2' slow | | 369 | 175 | 30 | 10 | 130 | 4 | | | | | 53. | congl | gry,cg | 8-20' w/falls | | 370 | 174 | 35 | 10 | 105 | 3 | | | | | 53. | gry | gry, vol, sed. | 8-20' slow | | 371 | 191 | 20 | 5 | 85 | 2 | | | | | 53. | slate | sh, lite intr, vol | 2-8' slow | | 372 | 192 | 60 | 5 | 110 | 3 | | | | | | | sh,grn.vol | 20' rapid | | 373 | 193 | 70 | 10 | 105 | 3 | | | | | 53. | | sh,grn.vol | 20' rapid | | 374 | 202 | 15 | 5 | 45 | 3 | | | | | 53. | grn vol w/ | <pre>grn.vol,cg,lite intr.</pre> | 2-8' rapid | | 375 | 201 | 15 | 5 | 55 | 2 | | | | | | ., | <pre>grn.vol,cg,lite intr.</pre> | 8-20' w/falls | | 376 | 203 | 25 | 10 | 70 | 2 | | | | | 53. | sh &
slate | int.intr,sh,qtz | 2-8' rapid | | 377 | 204 | 20 | 5 | 45 | 2 | | | | | 53. | grn vol | grn vol, lite int. | 2' rapid | | 378 | 205 | 10 | 5 | 45 | | | | | | | lite intr. | grn vol, lite int. | 8-20' rapid | | 270 | (P00(P | _ | ^ | ^ | ^ | 1 | | c | | | & grn vol | intr. | | | 379 | 6B206R | 0
15 | 0 | 0
65 | 0
2 | SIL | iciried i | crom c | ontact | zone w/py | | | 9 201 -1 | | | 206 | 15 | 5 | | | | | | | | glacial
clay | rusty vol, lite int. | 8-20 SIOW | | 380 | 6B207R | 0 | 0 | 0 | 0 | 50 | silici | fied i | gneous | rock w/p | | | | | | 207 | 35 | 5 | 85 | 1 | | | | | 53. | lite int.i | ntr. lite intr.gra.s
do w/pyr | c,2-8' w/falls | Table 4 (cont) | | | | Me | tal Co | onteni | t (pr | <u>) m)</u> | Field 7 | Test | Mag
intensity | | | | |------|---------|---------------|---------|--------|---------|--------|-------------|----------|-------------------|------------------|---------------------|-----------------------------------|---------------------------| | | Map No. | Samp.No. | Cu | РЪ | Zn | Mo | Ni | - | Color
Reaction | x 1000
Gammas | Bedrock | Stream Sediments | Stream
Characteristics | | | | | | | | | | | | | | | | | | 381 | 6B208R
208 | 0
20 | 0
5 | 0
55 | 0
6 | 0 | silicií | fied volca | nic w/pyr
53. | | lite int.intr.,grn | 8-20' slow | | | 382 | 209 | 10 | 5 | 50 | 2 | | | | | | vol.ub.
lite-drk intr. w/ | 2-8' flow | | | 302 | 6B209R | 0 | ō | 0 | Ó | 0 | oranodi | orite w/py | VT. | | sulfide | 2 0 1104 | | | 383 | 210 | 15 | 10 | 50 | | · | 81441 | .о, р, | 53. | | lite-int.intr.,gn | 2-8' rapid | | | 384 | 200 | 15 | 5 | 60 | | | | | 53. | | int.intr.vol,ar | 2-8' slow | | | 385 | 6B199R | 0 | Ō | 0 | | silt | stone-sa | andstone w | /pyrite | | , | | | | | 199 | 35 | 10 | 90 | 2 | | | | 53. | sh w/intr.
w/ar. | ar,int.intr,cg | 8-20' w/falls | | | 386 | 198 | 50 | 5 | 95 | 3 | | | | | | seds.& metaseds. | 2-8' slow | | | 387 | 197 | 85 | 5 | 80 | | | | | 53. | | gry,sh,vol,intr. | 2-8' rapid | | | 388 | 196 | 25 | 5 | 100 | 1 | | | | 53. | | sh,grn.sc,int.intr. | 20-60' slow | | | 389 | 143 | 60 | 35 | 140 | 2 | | | | | | shale & slate | 2' rapid | | | 390 | 142 | 65 | 20 | 115 | 2 | | | | | | seds & metaseds | 2-8' rapid | |) | 391 | 141 | 70 | 15 | 120 | 2 | | | | | | seds & metaseds | 2' rapid | | .37 | 392 | 140 | 70 | 15 | 190 | 2 | | | | | | lite intr,metaseds | 2' rapid | | ı | 393 | 139 | 50 | 25 | 115 | | | | | | | vol,ar,int.intr,ch | 2-8' rapid | | | 394 | 138 | 50 | 35 | 160 | | | | | | | vol,ar,int.intr,ch | 8-20' slow | | | 395 | 195 | 35 | 10 | 210 | 2 | | | | 53. | | ar,dark intr,cg | 8-20' slow | | | 396 | 194 | 50 | 20 | 195 | 2 | | | | | | ar,grn.sc,qtz | 2-8' rapid | | Figu | re 4 | | | _ | | | | | | | | | | | | 397 | 58169 | 50 | 5 | 175 | 2 | 75 | | | | | <pre>metaseds,lite-drk int.</pre> | 20-60' rapid | | | 398 | 5B168 | 20 | 10 | 160 | 2 | 55 | | | | | metaseds,lite-drk int. | 2-8' slow | | | 399 | 167 | 20 | 5 | 110 | 2 | 55 | | | | | metaseds,lite~drk int. | 8-20' slow | | | 400 | 166 | 55 | 40 | 115 | 2 | 65 | | | | | sc,ar,int.intr. | 2~8' slow | | | 401 | 165 | 40 | 5 |
105 | 2 | 50 | | | | | sc, ar, int.intr. | 2' slow | | | 402 | 164 | 90 | 10 | 245 | 4 | 70 | | | | | sc,ar,int.intr. | 2-8' slow | | | 403 | 5B163 | 45 | 10 | 95 | í | 55 | | | | sc,& gr | lite-int.intr.,cg & | | | | ,,,, | 32203 | , 2 | | | - | 20 | | | | ,- 6- | ar | | | | 404 | 162 | 20 | 10 | 85 | 1 | 55 | | | | | lite-int intr & cg & ar | 2-8' slow | | | 405 | 161 | 80 | 5 | 145 | 2 | 80 | | | | | gra.sc & lite intr. | 2-8' rapid | Table 4 (cont) | | | | Me | tal (| Content | t (p | pm) | Field ' | Test | Mag | | | | |------|---------|----------|----|-------|---------|------|-------|--------------|-------------------|-------------------------------|-----------|---------------------------------------|---------------------------| | | Map No. | Samp.No. | Cu | Рb | 2n | Мо | Ni | ml dye
Cx | Color
Reaction | intensity
x 1000
Gammas | Bedrock | Stream Sediments | Stream
Characteristics | | Figu | re l | | | | | | | | | | | | | | 1164 | 406 | 6B137R | | | pyro | охеп | ite & | amphibo. | lite w/pyrr | hotite - fl | loat | | | | | | 6B137 | 40 | 10 | | 2 | | | | 53. | | sc & int.ig.gneiss w/pyrr. | 2-8' slow | | | 407 | 136 | 15 | 5 | 45 | 4 | 30 | | | 55. | | lite-dark intr.sc,
ph,gneiss w/pyr | 2-8' slow | | | 408 | 135 | 20 | 15 | 70 | 2 | 40 | | | 53. | sc & ph | lite-int.intr,ph,sc | 2-8' rapid | | | 409 | 134 | 25 | 20 | 65 | 2 | 30 | | | 53. | • | int.intr,schist | 2~8' rapid | | Figu | re 4 | | | | | | | | | | | | | | Ü | 410 | 133 | 10 | 5 | 45 | 2 | 40 | | | 55.5 | | lite-ultra basic intr. | 2-8' rapid | | | 411 | 5B247 | 20 | 10 | 80 | 2 | 55 | | | | phyllite | ph,lite-int.intr. | 2-8' slow | | | 412 | 246 | 35 | 10 | 125 | 3 | 60 | | | | ri | | 2-8' slow | | | 413 | 244 | 35 | 15 | 135 | 7 | 70 | | | 54.5 | schist | sc, lite intr. | 8-20' rapid | | | 414 | 241 | 35 | 10 | 90 | 4 | 65 | | | | 11 | sc | 2-8' w/falls | | -38- | 415 | 242 | 50 | 10 | 75 | 3 | 55 | | | | | meta seds | 2' slow | | ĩ | 416 | 243 | 55 | 10 | 85 | | 45 | | | 53. | schist | sc-lite ig | 2-8' slow | | | 417 | 245 | 20 | 20 | 90 | 3 | 50 | | | 53. | 11 | metased lite-int.
intr. | 8-20' rapid | | | 418 | 68132 | 35 | 30 | 170 | 3 | 70 | | | 53. | 11 | metased lite-int.
intr. | 8-20' rapid | | | 419 | 6B131R | | | | | | schist | w/pyr. & P | yrr. | | | | | | | 131 | 90 | 25 | 500 | 6 | 130 | | | 53. | | metased lite-int. intr. | 2-8' w/falls | | | 420 | 130 | 75 | 20 | 235 | 4 | 200 | | | 53. | schist | metased lite-int.
intr. | 2-8' rapid | | | 421 | 58159 | 45 | 20 | 485 | 5 | 150 | | pink w/or ppt | 53. | sc w/qtz | sc,ar,10%int.intr. | | | | 422 | 158R | tr | | tr | | | basalt | w/sulphide | s | | basalt | | | | | 158 | 25 | 15 | 465 | 4 | 150 | | | 52.2 | ar | sc,ar,40%int.intr. | 8-20' rapid | | | 423 | 157 | 40 | 10 | 2200 | 6 | 370 | | | 53.2 | ar w'qtz | sc,ar,10%int.intr. | 8-20' rapid | | | 424 | 68277 | 65 | 10 | 420 | 7 | 175 | | | 53. | argillite | ar,sc | 8-20' rapid | | | 425 | 6B276R | 10 | 5 | 450 | 3 | 95 | -0.25 | ppm Au,-1 | | ar/qtz | | | | | | 276 | 20 | 675 | 13000 | 13 | 1500 | | | | ar/qtz | ar,w/qtz (very
rusty) | 2' w/falls | | | 426 | 5B156 | 65 | 65 | 9500 | 7 | 1000 | | | 53.3 | argillite | metased & 50% int.
intr. | 2-8' rapid | | | 427 | 6B275R | | | | | | argillit | te w/sulph. | | | | | Table 4 (cont) | | | | Ме | tal C | onten | t (p | pm) | Field 7 | Test | Mag | | | | |------|-------------------|---------------------------|----------------|----------------|-------------------|-------------|------------------|--------------|-------------------|------------------------------|----------------------|-----------------------------------|---------------------------| | | Map No. | Sашр. No | . Cu | Рb | Zn | Мо | Ni | ml dye
Cx | Color
Reaction | intensity
x1000
Gammas | Bedrock | Stream Sediments | Stream
Characteristics | | | 427
428 | 275
58150 | 165
100 | 40
20 | 2600
600 | 12 | 630
165 | 0.25 | | 54.
53. | argillite | ar
ar,qtz,int.intr. | 2' rapid
8-20' rapid | | | 429 | 6B274R
274
6B274 1, | 25
60
/2 | 5
15 | 840 | 2
23 | 45
160 | -0.25 pt | pm Au,−1 p | pm Ag
54. | argillite | argillite | 2° rapid | | | 430 | R
6B270 | 45
240 | 10
40 | 140
2300 | | 170
850 | | pm Au, -1 | 54. | schist
ar w/qtz & | pyr. | 2' w/ falls | | | 127 | 6B270R | 1.5 | 20 | 7.00 | _ | 20 | black s | slate w/su | | | | 01 10 | | | 431
432
433 | 271
68272
273 | 15
70
70 | 20
10
15 | 180
380
320 | 9
7
5 | 30
150
125 | | | 54.
54. | n n 11 11 | pyr Argillite " ar,sc, & qtz | 2' w/falls
2-8' rapid | | | 434 | 5B151 | 10 | 5 | 85 | 1 | 55 | | | 24. | phyllite | ar,dark intr,qtz
(rusty) | 2-8' rapid
2' slow | | | 435 | 152 | 35 | 5 | 130 | 2 | 75 | | | | | metaseds,lite-drk | 8' slow | | , | 436 | 153 | 30 | 10 | 170 | 3 | 95 | | | | argillite | 31 11 11 31 | 20-60' slow | | ~39 | 437 | 154 | 30 | 10 | 165 | 2 | 90 | | | | Ū | 11 11 11 | 2' slow | | ī | 438 | 155 | 15 | 10 | 80 | 1 | 75 | | | | | glacial fill | 2' slow | | | 439 | 160 | 65 | 15 | 290 | 5 | 100 | | | | | grs, lite-drk intr. | 20-60' slow | | Figu | re 1 | | | | | | | | | | | | | | | 440 | 6B129 | 45 | 10 | 85 | 2 | 50 | | | 53. | schist | fine sand | 20-60' slow | | | 441 | 128 | 40 | 15 | 105 | 2 | 60 | | | 53. | *** | sc,m,int.intr. | 8' rapid | | | 442 | 127 | 25 | 10 | 95 | 2 | | | | 53. | sc & m | ri ti ii ii | 20-60' rapid | | | 443 | 126 | 25 | 10 | 95 | 2 | | | | 53. | ts | sc, m | 20-60' rapid | | | 444 | 6B125R | | | | | | hormble | ende gneis | | | | | | | | 125 | 25 | 10 | 70 | | | | | 53. | gn w/pyrr. | <pre>sc,m,gr,lite-drk intr.</pre> | 20-60' rapid | | | 445 | 68124 | 30 | 10 | 60 | | | | | 53. | marble | sc,m,gr,lite-drk
intr,some gn | 20-60' rapid | | | 446 | 123 | 35 | 10 | 70 | 2 | | | | | marble | m,lite-drk intr.w/
pyr | 8-20' rapid | | | 447 | 6B122R | | | | | | diorite | e w/diorite | e & 2-5% pyr | rhotite - f | loat | | | | | 122 | 20 | 10 | 55 | 3 | | | | 53. | sc,m | sc,m,d.w/pyr.pyrr. | 60' rapid | | | 448 | 121 | 20 | 15 | 85 | 4 | | | | | π | m,10% lite intr. | 8' w/falls | | | 449 | 6B110R
110 | 20 | 10 | 90 | 4 | | silicif | ied brecc | ia w/minor p
53. | yrrhotite
seds,ch | seds w/few intr. boulders | 8-20' rapid | | | | | | | | | | | | | | Podidera | | Table 4 (cont) | | | | Met | tal Co | ontent | (p) | pm) | Field ' | Test | Mag | | | | |------|---------|----------|-----|--------|--------|-----|-----|--------------|-------------------|-------------------------------|-------------|-----------------------------|---------------------------| | | Map No. | Samp.No. | Cu | Pb | Zn | Мо | Ni | ml dye
Cx | Color
Reaction | intensity
x 1000
Gammas | Bedrock | Stream Sediments | Stream
Characteristics | | | | | | | | | | | | | | | | | | 450 | 6B109R | | • • | 7.5 | _ | | quartz | ite w/pyr | F 3 | | | 2 01 -1 | | | 4 | 109 | 40 | 10 | 75 | 3 | | | | 53. | | quartzite, siltstone | | | | 451 | 108 | 40 | 15 | 80 | 3 | | 11 | | 53. | | | 2' rapid | | | 452 | 6B107R | 20 | 10 | | _ | | qtz di | orite in c | | blotite scn | ist, diorite w/pyr & | | | | | 107 | 30 | 10 | 115 | 2 | | | | 53. | | qtz,d,w/pyr & pyrr
c, sc | Z SIOW | | | 453 | 105 | 60 | 15 | 105 | 2 | | | | 53. | schist | sc,m,int.intr. | 8' rapid | | | 454 | 106 | 45 | 10 | 115 | 2 | | | | 53. | mica sc | sc,int.intr.,m | 2-8' rapid | | | 455 | 113 | 50 | 5 | 110 | 2 | | | | 53. | | ls,sc,lite intr. | 2-8' rapid | | | 456 | 6B112 | | | | | | quartz | ite w/2-5% | pyrrhotite | | | | | | | 112 | 35 | 10 | 90 | 4 | | | | 53. | qtzite w/ | qtz, w/pyrr,ls | 2-8' rapid | | | 457 | 111 | 35 | 5 | 80 | 3 | | | | 53. | granite | granite | 2-8' rapid | | | 458 | 116 | 50 | 10 | 110 | 3 | | | | | coal shale | shale, 10% lite intr | 2-8' slow | | 4 | 459 | 120 | 20 | 10 | 80 | 3 | | | | 53. | | lite intr.,sh,w/pyr | 8-20' slow | | -40- | 460 | 119 | 25 | 10 | 80 | 4 | | | | 53. | | " ",qtz | 20-60' slow | | • | re 5 | | | | | | | | | | | • | | | • | 461 | 118 | 25 | 20 | 130 | 3 | | | | 53. | | shale, lite intr. | 2-8' slow | | | 462 | 117 | 30 | 15 | 110 | 3 | | | | 53. | sedimentar | y sedimentary | 2-8' slow | | | 463 | 104 | 40 | 10 | 90 | 2 | | | | 53. | schist | sc,m,int.intr. | 8' rapid | | | 464 | 103 | 55 | 15 | 125 | 4 | | | | 53. | n | sc,m,ar | 8' rapid | | | 465 | 6B102 | 30 | 15 | 95 | 3 | | | | | | sc,m | 8' rapid | | | 466 | 101 | 70 | 25 | 245 | 4 | | | | 53. | ar,w/qtz | ar | 2-8' rapid | | | 467 | 100 | 50 | 15 | 155 | 4 | | | | | | metased.,lite intr | 2' rapid | | | 468 | 99 | 50 | 15 | 250 | 4 | | | | 53. | | ls, shale " " | 8' rapid | | | 469 | 6B98R | | | | | | schist | & vein qt | z w/pyr | | | | | | | 98 | 50 | 20 | 300 | 6 | | | - | ** | sc.w/qtz & | pyr;ar,m, " " | 2-8' w/falls | | | 470 | 96 | 50 | 20 | 100 | 3 | | | | | - | metased, lite intr. | 20' rapid | | | 471 | 95 | 65 | 20 | 130 | 2 | | | | | | metased, vol, lite in | tr 20-60' rapid | | | 472 | 94 | 30 | 20 | 105 | 2 | | | | 53. | | ar,do | 2-8' slow | | | 473 | 93 | 100 | 20 | 200 | 3 | | | | | | metaseds | 60' slow | | | 474 | 88 | 60 | 15 | 115 | 3 | | | | 53. | | do,ls,vol,ar | 60' slow | | | 475 | 87 | 50 | 15 | 85 | 2 | | | | 53. | | 19 11 10 01 | 8-20' rapid | | | 476 | 85 | 50 | 10 | 100 | 2 | | | | 53. | argillite | vol,ls,ar,do | 2-8' rapid | | | 477 | 86 | 50 | 15 | 95 | 2 | | | | | _ | 11 11 17 17 | 20-60' rapid | | | 478 | 84 | 40 | 10 | 95 | 2 | | | | 53. | | " | 8-20' w/falls | | | 479 | 85 | 70 | 10 | 130 | 2 | | | | 53. | | " ,ch,ar,do | 20-60' rapid | | | | | | | | | | | | | | | - | Table 4 (cont) | | | | Metal Content (ppm) | | | Field Test | | Mag | | | | | | |------|---------|----------|---------------------|----|-----|------------|-----|--------------|-------------------|-------------------------------|-------------|-------------------|---------------------------| | | Map No. | Samp.No. | Cu | Pb | Zn | Мо | Ni | ml dye
Cx | Color
Reaction | intensity
x
1000
Gammas | Bedrock | Stream Sediments | Stream
Characteristics | | | 480 | 6B92R | | | | | | contort | ed oneiss | & black sc! | hist w/nyr. | | | | | , , , | 92 | 35 | 15 | 130 | 2 | | | Ş | 53.5 | | r sc & marble | 8-20' w/falls | | | 481 | 89 | 20 | 10 | 95 | 4 | | | | 53. | /8-// | ls,ar,do,vol | 2~8' rapid | | | 482 | 82 | 30 | 10 | 105 | 2 | | | | 53. | cg | ls & vol | 2-8' rapid | | | 483 | 81 | 30 | 10 | 145 | 2 | | | | 53. | J | vol | 8-20' w/falls | | | 484 | 80 | 30 | 10 | 75 | 2 | | | | 53. | | 11 | 2-8' rapid | | | 485 | 79 | 30 | 10 | 85 | 4 | | | | | | 17 | 2-8' rapid | | | 486 | 90 | 25 | 15 | 120 | 2 | | | | 53. | schist | sc,vol,ls | 20-60' rapid | | | 487 | 78 | 35 | 15 | 105 | 4 | | | | 53. | vol | vol | 20-60' w/falls | | | 488 | 6B91 | 20 | 15 | 90 | 2 | | | | 53.8 | vol | vol & 1s | 20-60' slow | | | 489 | 77 | 30 | 10 | 75 | 2 | | | | 53. | | vol | 8-20' rapid | | | 490 | 76 | 40 | 5 | 75 | 2 | | | | 53. | vol. | vol | 2-8' rapid | | | 491 | 75 | 40 | 20 | 95 | 2 | | | | 53. | vol | vol | 2-8' rapid | | | 492 | 74 | 30 | 20 | 115 | 4 | | | | 53. | ar & sc | ar,vol | 2-8' slow | | | 493 | 73 | 35 | 5 | 90 | 2 | | | | | | vol, metaseds | 8-20' slow | | -41 | 494 | 72 | 50 | 15 | 285 | 5 | | | | | argillite | ar, silic sc, vol | 2-8' rapid | | 'n | 495 | 71 | 60 | 15 | 155 | 4 | | | | 53. | ar w/qtz | ar,sc,qtz,ls | 2' slow | | | 496 | 70 | 55 | 20 | 225 | 7 | | | | 53. | | " " " ,do | 2' slow | | | 497 | 69 | 65 | 20 | 190 | 4 | | | | 53. | schist | ar,sc,do,ls | 2' slow | | | 498 | 68 | 90 | 20 | 600 | 7 | | | | 53. | | ar,sc,ls | 2-8' slow | | | 499 | 67 | 75 | 25 | 290 | 5 | | | | 53. | sc,& ar | ar,sc,do | 2-8' rapid | | | 500 | 66 | 30 | 50 | 145 | 6 | | | | 53. | | ar,qtz chert | 2' slow | | | 501 | 58 | 20 | 20 | 290 | 3 | | | | 53. | vo1 | vol | 8-20' rapid | | | 502 | 65 | 25 | 10 | 120 | 3 | | | | 53. | | vol | 2-20' rapid | | | 503 | 62 | 25 | 15 | 95 | 2 | | | | | vol | vol | 8-20' rapid | | | 504 | 61 | 10 | 10 | 100 | 4 | | | | | FF | ff. | 2-8' slow | | | 505 | 60 | 15 | 15 | 100 | 3 | | | | | | rt . | 60' slow | | | 506 | 59 | 10 | 10 | 105 | 3 | | | | 53. | | " & ar | 20-60' slow | | | 507 | 63 | 10 | 15 | 115 | 2 | | | | | | 11 | 8-20' slow | | | 508 | 64 | 10 | 15 | 140 | 6 | | | | | vo1 | er . | 2-8' rapid | | | 509 | 57 | 20 | 15 | 115 | 2 | | | | 53. | | vol w/pyr | 20-60' slow | | | 510 | 56 | 25 | 15 | 130 | 2 | | | | 53. | | vol w/qtz & pyr | 2-8' w/falls | | Figu | | | | | | | | | | | | | | | | 511 | 6B55R | | | | | tac | tite w/py | 71 | | | | | | | | 6B55 | 30 | 10 | 95 | 2 | | | | | pyr | ar,chert,Vol | 8-20' rapid | Table 4 (cont) | | | Metal Content (ppm) | | | | | Field ' | Test | Mag | | | | |---------|----------|---------------------|----|-----|----|------|-----------|----------|---------------------|------------|--------------------|------------------------| | Map No. | Samp.No. | Cu | РЪ | Zn | Мо | Ni | _ | Color | intensity
x 1000 | Bedrock | Stream Sediments | Stream | | | | | | | | | Cx_ | Reaction | Gammas_ | _ | | <u>Characteristics</u> | | 512 | 54 | 20 | 10 | 115 | 2 | | | | | ar | ar,ch,lite intr,do | 8-20' rapid | | 513 | 53 | 20 | 15 | 125 | | | | | 53. | vol | vol | 2-8' slow | | 514 | 52 | 15 | 15 | 125 | | | | | 53. | vol | an, some gb | 2-8' rapid | | 515 | 51 | 20 | 15 | 100 | | | | | 53. | | vol, some gb | 2-8' rapid | | 516 | 49 | 25 | 15 | 115 | 2 | | | | | vol | an,basalt,ar,qtz | 2-8' w/falls | | 517 | 48 | 10 | 15 | 105 | | | | | 53. | vol | vol | 60' rapid | | 518 | 50 | 15 | 15 | 95 | | | | | 53. | | vol, chert, ar | 20-60' slow | | 519 | 47 | 10 | 15 | 170 | 4 | | | | 53. | vol | vol | 8-20' slow | | 520 | 46 | 15 | 5 | 120 | 2 | | | | 53. | | vol | 8-20' slow | | 521 | 45 | 10 | 20 | 175 | 3 | | | | | | andesite | 2-8' slow | | 522 | 44 | 20 | 15 | 135 | 2 | | | | 53. | | vol | 2-8' rapid | | 523 | 43 | 25 | 15 | 135 | 3 | | | | 53. | | andesite | 2-8' w/falls | | 524 | 42 | 10 | 40 | 155 | 2 | | | | 53. | vol | vol | 2-8' w/falls | | 525 | 41R | | | | | fels | site w/py | yrite | | | | | | 526 | 41 | 15 | 20 | 155 | 3 | | | | 53. | felsite w/ | vol,qtz,ls | 2-8' w/falls | | 527 | 40 | 15 | 15 | 110 | 10 | | | | 53. | | vol, lite intr, ls | 20-60' slow | | 528 | 39 | | | | | | | | | Is & vol | vol,lite intr,do, | 8-20' slow | | 529 | 38 | 30 | 15 | 115 | 2 | | | | | ls & cg | ls,cg,qtz | 2-8' slow | | 530 | 37 | | | | | | | | | 1s | ls,cg,vol | 20-60' rapid | | 531 | 36 | 25 | 15 | 115 | | | | | 53. | ls,do | ls,cg,vol | 2-8' rapid | | 532 | 35 | 25 | 10 | 105 | 2 | | | | 53. | 1s | ls,cg,vol | 2-8' w/falls | | 533 | 6B34 | 20 | 10 | 110 | | | | | 53. | ls,cg | ls,cg,vol rusty | 2-8' slow | | 534 | 33 | 15 | 15 | 115 | 3 | | | | 53. | ls,mudston | e metaseds | 2-8' rapid | | 535 | 31T | 15 | 15 | 125 | | | | | | | metaseds | 20-60' slow | | 536 | 32T | 20 | 10 | 120 | | | | | | | rs . | 60' slow | | 537 | 32 | 20 | 15 | 130 | | | | | | | | | | 538 | 31 | 15 | 15 | 130 | | | | | | vol | vol,metaseds | 2-8' w/falls | | 539 | 30 | 10 | 5 | 90 | | | | | | | er u | 6' rapid | | 540 | 29 | 20 | 20 | 155 | 4 | | | | | | do,ar,vol | 8' rapid | | 541 | 28 | 15 | 15 | 105 | 2 | | | | | do,ar | do,ar,vol | 50' slow | | 542 | 27 | 15 | 15 | 160 | | | | | | cg | seds,metaseds. | 8-20' slow | | 543 | 26 | 10 | 15 | 115 | 3 | | | | | cg | metaseds | 8-20' slow | | 544 | 25 | 20 | 20 | 115 | 4 | | | | | cg | metaseds | 2-8' slow | Table 4 (cont) | | | Me | tal C | onten | t (p | pm) | <u>Field</u> | Test | Mag | | | | |---------|----------|----|-------|-------|------|------|--------------|---------------------|-------------------------------|-------------|----------------------|---------------------------| | Map No. | Samp.No. | Cu | Pb | Zo | Мо | Ni | ml dye | e Color
Reaction | intensity
x 1000
Gammas | Bedrock | Stream Sediments | Stream
Characteristics | | 545 | 24 | 25 | 15 | 135 | 3 | | | | | do,ar | do,ar | 2-8' rapid | | 546 | 23 | 20 | 15 | 95 | | | | | | do,ar | do,ar | 2' slow | | 547 | 22 | 15 | 15 | 115 | | | | | | do,ar | do,ar | 2-8' slow | | 548 | 20 | 20 | 15 | 115 | | | | | | - , | vol | 8-20'rapid | | 549 | 21 | 15 | 10 | 95 | | | | | | | vo1 | 2-8' rapid | | 550 | 8 | 15 | 20 | 105 | 4 | | | | 52. | vol | vol | 2-8' w/falls | | 551 | 9 | 10 | 20 | 115 | 4 | | | | 53. | vo1 | vol breccia | 2' w/falls | | 552 | 10 | 15 | 10 | 85 | 3 | | | | 53. | | vol | 2-8' rapid | | 553 | 11 | 10 | 15 | 110 | 3 | | | | 53. | vol breco | ia vol breccia | 20' w/falls | | 554 | 12 | 20 | 20 | 115 | 4 | | | | 53. | vol | vol | 20-60' rapid | | 555 | 19 | 15 | 10 | 95 | 2 | | | | | | vol | 20' slow | | 556 | 18 | 20 | 10 | 80 | 3 | | | | | vol | vol | 2-8' w/falls | | 557 | 17 | 20 | 15 | 105 | 3 | | | | | vol | vol | 2-8' w/falls | | 558 | 16 | 15 | 10 | 100 | 4 | | | | | vol | vol | 20-60' slow | | 559 | 15 | 20 | 15 | 90 | 4 | | | | | | vol, some do | 20-60' slow | | 560 | 6B14R | | | | | fels | site w/p | yrite & ar | idesite w/py: | rrhotite fl | .oat | | | | 14 | 25 | 35 | 95 | 2 | | | | 53. | | an,w/pyr,some do | 8-20' rapid | | 561 | 13 | 30 | 15 | 90 | 3 | | | | 53. | vol | vol,lite intr,do | 8' w/falls | | 562 | 7 | 25 | 10 | 120 | | | | | 53. | vol | vol | 2-8' slow | | 563 | 6 | 15 | 10 | 75 | 3 | | | | 53. | vo1 | vol, some lite intr. | 8-20' rapid |